MEMORANDUM RM-5762-PR DECEMBER 1968 AD 680762 ## CURVES: A FIVE-FUNCTION CURVE-FITTING COMPUTER PROGRAM H. E. Boren, Jr. PREPARED FOR: UNITED STATES AIR FORCE PROJECT RAND MEMORANDUM RM-5762-PR DECEMBER 1968 ### CURVES: A FIVE-FUNCTION CURVE-FITTING COMPUTER PROGRAM H. E. Boren, Jr. This research is supported by the United States Air Force under Project RAND. Contract No. F11620-67-C-0045—monitored by the Directorate of Operational Requirements and Development Plans. Deputy Chief of Staff, Research and Development, Hq.1-SAF, Views or conclusions contained in this study should not be interpreted as representing the official opinion or policy of the United States Air Force. #### DISTRIBUTION STATEMENT This document has been approved for public release and sale; its distribution is unlimited. The PHIII) Corporation This study is presented as a competent treatment of the subject, worthy of publication. The Rand Corporation vouches for the quality of the research, without necessarily endorsing the opinions and conclusions of the author. #### PRESACE The computer program (CURVES) described in this Memorandum was developed in support of estimating-relationship research e. orts being conducted in the RAND Cost Analysis Department. This program represents a compilation of various parts of existing programs written by the author, with modifications being included where necessary. The author makes no claim to originality or to efficiency of operation with regard to the program. The main purpose of writing such a program was to have available for cost analysts an easily workable, user-oriented, curve-fitting computer program--especially adapted to handle the mathematical functions most commonly used in the development of estimating relationships. #### SUMMARY This Memorandum describes a FORTRAN-IV curve-fitting comput. The program that has been developed within the MND Cost Analysis Department. The program makes least-squares determinations of the parameters of any of five mathematical functions selected by the user, given a set of observations on the dependent and independent variables of interest. The functions available in the program are the line, parabola, power, asymptotic-power, and exponential. Up to three independent variables may be used for the line and power functions. Also, the Y-intercept may be specified for the line, parabola, or asymptotic-power function. A discussion of the characteristics of the functions is presented in Section I, including an examination of those nonlinear functions that require special methods for solution. Also included is a brief discussion of the statistics used in the program. Specific details on the operation of the program are presented in Section II. This section also treats the options available to the user. Program outputs are discussed in Section III. For the benefit of the reader, sample outputs from two lans are shown. Mathematical considerations relating to nonlinear-least-squares solutions are treated in Appendices A and B. A listing of the FORTRAN-IV computer program is presented in Appendix C. #### CONTENTS | PREFACE | iii | |--|-----| | SUMMARY | v | | LIST OF FIGURES | ix | | LIST OF TABLES | ×i | | Section | | | I. INTRODUCTION | 1 | | Program Description | 1 | | Function Types | 2 | | Function Characteristics | 3 | | Nonlinear-Least-Squares Solutions | 6 | | Statistical Considerations | 7 | | II. INPUT PROCEDURES | 8 | | Title Card | 8 | | Order Card | 13 | | Format Card | 17 | | Scale Card | 19 | | Data Cards | 21 | | Blank Card | 21 | | End Card (Optional) | 23 | | Summary | 23 | | III. PROGRAM OUTPUTS | 25 | | Appendix | | | A. NONLINEAR-LEAST-SQUARES CONSIDERATIONS | 35 | | B. LEAST-SQUARES SOLUTION FOR ASTMPTOTIC-POWER | | | FUNCTION | 39 | | C. LISTING OF CURVES FORTRAN-IV COMPUTER PROGRAM | 47 | #### FIGURES | 1. | Examples of Curves used in Program for a One- Independent-Variable Case | 4 | |-----|---|----| | 2. | Flow of Operations | 9 | | 3. | Example of Title Card | 16 | | 4. | Example of Order Card | 18 | | 5. | Example of Format Card | 18 | | 6. | Example of Scale Card | 20 | | 7 | Example of Data Card | 22 | | 8. | Arrangement of Two Data Card Packs for Three Runs | 24 | | 9. | First Page of Output (Linear Case) | 26 | | 10. | Second Page of Output (Linear Case) | 27 | | 11. | First Page of Output (Power Case) | 28 | | 12. | Second Page of Output (Power Case) | 29 | | 13. | Listing of Inputs for Two Runs whose Outputs are Shown in Figs. 9-12 | 30 | #### TABLES | 1. | Summary of Information on little Card | 17 | |----|---------------------------------------|-----| | 2. | Statistical Equations Used in Program | 3.7 | #### I. INTRODUCTION #### PROGRAM DESCRIPTION A FORTRAN-IV curve-fitting computer program (CURVES) has been written by the author that makes least-squares determinations of the parameters of any of five types of functions, given a set of observations on the dependent and independent variables of interest. These functions are commonly used in the derivation of cost analysis estimating relationships, and are: (a) line, (b) parabola, (c) power, (d) asymptotic-power, and (e) exponential. They are described in detail in subsequent parts of this section. Standard statistics relating to "goodness-of-fit" measures are also calculated in the program. No predictive statistics are included, however, because of the difficulty of obtaining such statistics for the nonlinear functions—the latter three above.* Consequently, the program is intended essentially for curve-fitting. The CURVES program can handle up to 200 data points for each regression and is so structured that if a set of data cards contains data for several separate regressions, that set needs to be entered only once. This obviates the need for duplicating such input data decks for each regression run. A variable-format procedure is provided the user so that data may be entered in any order on the input cards. Also, an option is provided to allow the user to specify the Y-intercept value (regression constant) for the line, parabola, and asymptotic-power functions. The program is written completely in FORTRAN-IV, using A4 formats for all alphanumeric information. No matrix-inversion or other subprograms are used. All solutions are made through either standard, algebraic methods for the linear and parabolic cases or through iterative methods for the other cases. Consequently, the program should be readily adaptable to other computer systems. In this Memorandum, a linear function is defined as one which is linear with respect to all of its parameters. Under this definition, the parabola is considered to be a linear function. #### FUNCTION TYPES The functions available in this program were chosen principally on the basis of their application to the derivation of cost analysis estimating relationships. They are: 1. Line (containing up to three independent variables)* $$Y = A + B \cdot (X1),$$ $Y = A + B \cdot (X1) + C \cdot (X^2),$ $Y = A + B \cdot (X1) + C \cdot (X2) + D \cdot (X3)$ Y -intercept (A) may be specified. 2. Parabola $$Y = A + B + (X1) + C + (X1)^{2}$$. 3. Power (containing up to three independent variables) $$Y = A \cdot (X1)^{B},$$ $Y = A \cdot (X1)^{B} \cdot (X2)^{C},$ $Y = A \cdot (X1)^{B} \cdot (X2)^{C} \cdot (X3)^{D}.$ 4. Asymptotic-Power $$Y = [A \cdot (X1)^B] + C$$ Y-intercept (C) may be specified. 5. Exponential $$Y = e^{[A + B \cdot (Xi)]},$$ As in FORTRAN notation in the program, the independent variables are represented by X1, X2, and X3, respectively. When only one independent variable is considered, X1 is used. Also, as explained later, only positive values are considered for all variables. where Y = dependent variable, X1, X2, X3 * independent variables, A, B, C, D = parameters to be determined by least-squares methods, e = constant ≈ 2.71828 . #### FUNCTION CHARACTERISTICS Examples of some of the types of curves that can be obtained from the five functions are shown in Fig. 1 for a one-independent-variable case. #### Line The linear form is the most simple of the forms treated here. Its characteristics are well known and, in the opinion of the author, need no further elaboration. The user has the option of using up to three independent variables and also the option of specifying the Y-intercept (A). #### Parabola Sometimes the parabolic function is used to represent points that lie along a curve having a Y-intercept (including zero). However, one must be aware that since this function is actually a pelynomial of degree 2, its curve always has a maximum or minimum point (vertex). This means that the effect of the independent variable (X1) on the dependent variable (Y) is reversed once this point is traversed. Again, the user has the option of specifying the Y-intercept (A). #### Power The power function is one of the more common functions used in cost analysis work. A plot of its logarithmic counterpart, the log-linear form, is known as the "learning curve" or "improvement cost curve." However, for reasons discussed later, the power, rather than the logarithmic, form is used in this program. For this function, Fig. 1--Examples of Curves used in Program for a One-Independent-Variable Case the user has the option of using up to three independent variables. For positive exponent B, this curve always passes through the origin, as shown in the figure. Therefore, it should never be used where a positive Y-intercept is desired or logically required. For negative B, the curve is undefined at X1 = 0 and is a declining curve, approaching asymptotically the X1-axis as X1 becomes large. #### Asymptotic-Power An examination of the fourth function, the asymptotic-power, shows that the curve has a horizontal asymptote of Y = C for negative B. That is, as XI becomes large, the first term $(A \cdot XI^B)$ approaches zero, and hence the value of Y
approaches that of the constant term C. Consequently, there is a level-off effect associated with this curve for negative B. This function may thus be used to represent points that lie along a curve either increasing or decreasing to a horizontal asymptote. Like the power curve, this curve is undefined at XI = 0 for neg-live B. For positive B, there is a Y-intercept equal to C. As XI becomes large, the first term $(A \cdot XI^B)$ ultimately becomes large compared with C, and therefore Y approaches a pure power function $(A \cdot XI^B)$ in this region of XI. A plot of the asymptotic-power function on log-log paper produces a curved line at low values of X1 that approaches either a horizontal (B < 0) or inclined (B > 0) asymptote at high values of X1. Where a positive Y-intercept is desired, the user may specify a value for the constant term C. #### Exponent ial The last form, the exponential, is used to represent points that lie along a curve having a positive Y-intercept (e^A). The curve may be either a rising (B > 0) or falling curve (B < 0)--the falling curve approaching asymptotically the X1-axis. The logarithmic counterpart of the exponential function is the semilog function, which produces a straight line on semilog paper. That is, ln Y is a linear function of $X1^{\frac{\lambda}{k}}$ As was the case with the power function, for reasons discussed later, the exponential, rather than the semilogarithmic, form is retained for this program. #### NONLINEAR-LEAST-SQUARES SOLUTIONS It can be shown mathematically that the least-squares solutions of the parameters of any function are always exact and unique provided that the function is linear with respect to all of its parameters. Therefore, for this program, the line and parabola produce exact and unique solutions. (The term exact is used to refer to a solution that can be obtained algebraically.) However, the latter three functions are not all linear in terms of their parameters. Thus, their solutions are not exact and, as shown later, may not represent absolute minimums of the sum of squares of the Y residuals. They must be obtained in some other way--usually through some type of iterative procedure. (The general principles of such procedures and other mathematical considerations relating to the solutions of nonlinear-least-squares equations are presented in Appendix A.) For the power and exponential functions, a modified Gauss-Newton method is used, in which initial estimates are obtained from the logarithmic solutions (which are exact) and then corrections, guaranteed to produce convergence to a solution, are applied to those initial estimates. This procedure is repeated until the absolute change in the value of each parameter becomes equal to, or less than, some predetermined value (10⁻⁸ in the program).** The solution of the asymptotic-power function is based on another type of iterative procedu because there appears to be no easy way to All logarithms discussed herein are natural logarithms (base e) and are represented by in. This procedure is described in detail in RM-4879-PR by C. A. Graver and H. E. Boren, Jr., <u>Multivariate Logarithmic and Exponential Regression Models</u>, The RAND Corporation, July 1967. It may be noted that conceptually, the solutions for the power and exponential functions are each different than for their logarithmic counterparts (see Appendix A). Also, the term "exponential" in the above referenced RM is equivalent to the term "power" in this Memorandum. obtain the initial guesses that are required for the modified Gauss-Newton method. Inis procedure is treated in Appendix B. #### STATISTICAL CONSIDERATIONS Because of the difficulty of calculating and applying predictive-type statistics for the nonlinear functions, it was decided to use only "goodness of fit" statistics in the program. ** Consequently, this program should be regarded as essentially a curve-fitting program with only those statistics being used that relate to how well the curve fits that particular set of data. Also, it should be noted that the statistics may not have exactly the same meaning for the power, asymptotic-power, and exponential functions as for the line and parabola because of the nonlinear characteristics of the former three. In general, statistics for nonlinear functions should be used with care. For example, unless there is proof to the contrary, the F statistic for a nonlinear function probably should not be compared with the F table. Such statistics should generally be used only qualitatively--not quantitatively--until a thorough investigation is made into the application of such statistics to nonlinear functions. The principal reason for omitting the logarithmic forms in this program is that it is very difficult to compare their fits statistically with those of the nonlogarithmic forms (see Appendix A). As a result, no logarithmic curves are used, and the statistical results relating to the five functions used in this program can be compared more directly. However, since the iterative solutions for the power and exponential functions require that their logarithmic solutions be determined for the initial estimates, these solutions are also printed in the output (without any related statistics) for the benefit of the user. A summary of the statistical equations is presented in Section III, following the discussion on program outputs. The use of predictive statistics for the power function is treated in RM-4879 (see previous footnote). However, that program requires many additional subroutines, which in the opinion of the author, would make the CURVES program prohibitively large, slow in operation, and restricted to 50 or less data points. #### II. INPUT PROCEDURES The flow of operations within the program is depicted in Fig. 2. The program is so structured that many sets of data may be entered, in which each set (< 200 data points) constitutes a run. As soon as each set is read in the program operates on that set before proceeding to the next set of input data. Each data set may be entered on a separate deck of cards. On the other hand, several or all of the data sets, if space on the cards permits, may be entered on one deck of cards, thus effecting considerable savings in the use of cards and in the effort of duplicating a deck of cards containing data for several runs. A variable format procedure is used, allowing much flexibility in the format of the input data. Listed below are the types of cards that must be entered for the first run. - 1. Title card - 2. Order card Need to be entered only once if input data for all runs are to be entered in same - 3. Format card) format - 4. Scale card Used only if data are to be scaled or if Y-intercept is to be specified. - 5. Data cards - 6. Blank card - 7. End card Optional #### TITLE CARD The title card must be entered for each run. In addition to the title (alphanumeric), this card also contains other information about the run. If the two cards relating to the variable-format procedures (order and format cards) are to be read, a "1" is entered in Col. 1 of the title card. For the first run, a "1" must be entered. For subsequent runs involving different input formats, it still must be entered. However, if data for all subsequent runs are to be entered on separate Fig. 2--Flow of Operations Fig. 2--Flow of Operations (Cont.) Fig. 2--Flow of Operations (Cont.) decks of cards using the same format as the first run, then the "1" only needs to be entered for the first run. Whenever the 1 is not entered, then the order and format cards are not entered. If input data representing several runs are entered on one deck of cards so that for subsequent runs those same cards will, in effect, be reused, and hence re-read (in different fields), then a "l" is entered in Col. 2 of the title card for the first set of such data to be read in. This causes the machine not only to read the first set of data but to write all of the input data onto a utility disk for re-reading during subsequent runs. Unless the user selects another utility disk or tape, the program automatically uses utility disk S.SUO4 (FORTRAN logical unit 4) for this operation. For the remaining runs that use the input data from the same deck of cards, a "2" is entered in <u>Col. 2</u> of each title card for those runs. This causes the machine to read the input data from the utility disk (instead of from new cards) in accordance with the format instructions so entered. Column 3 is used for the function designator. An integer from "1" through "5" is entered to designate which function is being considered for that run. The integer designators are as follows: | Integer | Function | |---------|------------------| | 1 | Line | | 2 | Parabola | | 3 | Power | | 4 | Asymptotic-power | | 5 | Exponential | There must be an integer of one of the above values entered in Col. 3 for the first run. If Col. 3 is left blank after the first run, then the value for the previous run is used. Thus, if the same type of function is being examined for a series of runs, its designator needs to be entered only for the first run. Column 4 is used to designate whether the input data are to be ordered from low to high values of Y. A value of "1" signifies that the data are to be ordered. For the first run a blank (zero) signifies that the data are not to be ordered. However, for subsequent runs a blank (zero) signifies to the machine that the value of the order designator for the preceding run is to be used. Again, this is done so that if all runs in a series are to be either ordered or unordered, the order designator will only have to be entered for the first run. In the case where a zero is desired for the designator after a "1" has been entered previously, a "2" must be entered. This in effect sets the value of the designator to zero. The scale designator is entered in <u>Col. 5</u>. If any of the data are to be scaled (using the <u>Scale Card</u> described later), a "1"
is entered in this column. Otherwise it is left blank (zero). Column 6 is used to designate whether the Y-intercept term for the line, parabola, or asymptotic-power function is to be specified. This is done by entering a "1." Otherwise Col. 1 is left blank (zero). If a "1" is entered in either Cols. 5 or 6, or both, then the scale card is entered in the order shown previously. Columns 9 through 72 are reserved for the title. The title may consist of any alphanumeric symbols. A summary of the information on the title card is given in Table 1. An example of a title card is shown in Fig. 3, in which a linear regression is to be made on the input data ("1" in Col. 3). The data are to be ordered with respect to Y ("1" in Col. 4) and are to be scaled ("1" in Col. 5). The "1" in Col. 1 indicates that the order and format cards are to be read next. #### ORDER CARD The next card (when used as specified by a "1" in Col. 1 of the title card) indicates the order (from left to right) in which the data are located on the data cards. The order (designated by alphanumeric symbols) is entered in Cols. 1-2, 4-5, 7-8, 10-11, and 13-14. Depending on the number of independent variables being used and on whether identifiers are being used, Cols. 7-14 may not be required. The symbols used to show the order are as follows: Table 1 SUMMARY OF INFORMATION ON TITLE CARD | Columns | Remarks | |---------|---| | l | A "1" indicates that the order card and format card are to be read, respectively, following the title card. If blank, no such cards are to be read. A "1" must be entered for the first run. | | 2 | A "l" indicates that the input data cards contain data for several runs and are to be written onto a utility 2.5k (Systam Unit S.SUO4, FORTRAN Logical Unit 4). A "2" indicates that the input data are to be read from the disk. If blank, the input data cards for this run are to be read only once. | | 3 | An integer from "l" to "5" is used to designate which function is being used. This is done as follows. | | | l Linear
2 Farabolic | | | 3 Power | | | 4 Asymptotic-power 5 Exponential | | | If blank after the first run, the value for the preceding run is used. | | 4 | A "1" indicates that the data are to be ordered from low to high values of Y. For the first run a blank indicates that the data are not to be ordered. If blank for subsequent runs, the value for the preceding run is used. A "2" is used for subsequent runs to restore the designator to zero when desired. | | 5 | A "l" indicates that the data are to be scaled.
Otherwise, it is left blank. | | 6 | A "l" invicates that a Y-interest is to be specified for either the linear, parabolic, or asymptotic-power case. Otherwise, it is left blank. | Table 1 (Cont.) SUMMARY OF INFORMATION ON TITLE CARD | Columns | Remarks | |---------|---| | 7-8 | Not used. | | 9-72 | Title for run. May consist of any alphanumeric symbols. | Fig. 3--Example of Title Card | Symbol . | Type of Data | | |----------------|---|---| | Y1
X1
X2 | Identifier (alphanumeric) (optional) Dependent variable (required) First independent variable (required) Second independent variable (optional) Third independent variable (optional) | May be in any order from left to right. | Suppose that a set of data is to be entered in which values for the three independent variables and the dependent variable are located in Cols. 1-12, 13-24, 25-36, and 37-48, respectively. Suppose also that an identifier (a six-digit integer) is in Cols. 55-60. Then, "XI," "X2," "X3," "Y1," and "ID" would be entered respectively, in Cols. 1-2, 4-5, 7-8, 10-11, and 13-14 to show the above order across the card. All alphanumeric information is treated in A4 formats in this program in order to be adaptable to IBM-360 systems. In addition, the identifiers may be entered in either A4 or 2A4 formats. This is indicated in Col. 16 on the order card by either a "1" (A4) or a "2" (2A4). If Col. 16 is left blank, after the first run, then the value for the preceding run is used. The order card is shown in Fig. 4 for the above example, in which a 2A4 format is to be read for the six-digit identifier. Since the commas separating the symbols are in columns that are not read by the machine, they may be used for the purpose of clarification. #### FORMAT CARD The format card indicates where the data are located on the data cards. Again, this card is used only if a "l" is entered in Col. 1 of the title card. This card must begin with a left-hand parenthesis and end with a right-hand parenthesis before ______, and the information within the parentheses must conform to the rules for FORTRAN formats. Except for the alphanumeric identifiers, all input data must be in real-number (floating point) formats. The format card shown in Fig. 5 would be used for the previous example. Fig. 4--Example of Order Card Fig. 5 -- Example of Format Card #### SCALE CARD As designated by a "1" in either Cols. 5 or 6 (or both) of the title card, the scale card is used either if the data are to be scaled, or if the Y-intercept is to be specified for the linear, parabolic, or asymptotic-power function. #### Data Scaling The first four sets of two columns each on the scale card are used for scaling the input dependent and independent variable data when required.* These scale indicators (integers) are located as follows. | Variable Scaled | Column Location of Scale Designator | |----------------------------------|-------------------------------------| | Y (dependent variable) | 1-2 | | Xl (first independent variable) | 3-4 | | X2 (second independent variable) | 5-6 | | X3 (third independent variable) | 7-8 | An integer (fixed-point) number is used to indicate the number of places that the decimal is to be moved. A positive number indicates that the decimal is to be moved to the right as many places as is the value of the number. A negative number indicates that the decimal is to be moved to the left as many places as is the absolute value of the number. For example, suppose that a "3" is entered in Col. 2 (must be right-justified). Then each input Y value will have its decimal point moved three places to the right, e.g., 50.123 - 50123., 0.6127 - 612.7, etc. Care must be taken to enter all positive integers in the right-hand column of the two-column set. If, for example, a "3" were entered in Col. 1 instead of Col. 2, the machine would read the number as "30" instead of "3." Any scale factor entered applies, of course, to the entire set of the corresponding variable for that run only. An example of this card is shown in Fig. 6, in which the first-independent-variable data (X1) are to be scaled down by a factor of 10. ^{*} Data may also be scaled by using P-formats. Fig. 6--Example of Scale Card #### Specified Y-Intercept The specified Y-intercept (regression constant) is entered in Cols. 11-20. It is entered in real-number form anywhere within these columns. The implied decimal point location is at the right end of the field, between Cols. 20 and 21. #### DATA CARDS Each data card must contain at least a pair of values—one for the dependent variable (Y) and one for the independent variable (X1). Each data set constituting a run must contain one more data point than the number of parameters being solved and may contain up to 200 data points. The location of the data on the cards must be in exact agreement with the information entered on the order and format cards, or else the data will not be read properly. The numerical data (dependent and independent variable values) must be entered as real numbers, and the identifiers (if used) as alphanumeric data. If, for any data card, either the Y field or any of the X fields, that are read, but not all, are blank or contain zeros, that card is skipped. However, if all X-Y fields are blank (zeros), the reading of input data for the run is terminated at that point (see <u>Blank Card</u> below). In conjunction with the above, zero or negative values are not allowed for the X-Y input data. Another reason for this is that for the power and asymptotic-power functions involving negative fractional exponents of negative X values, such expressions are meaningless. Also, logarithms are used in the solutions of the nonlinear functions, and the use of logarithms restrict the input data to values greater than zero. An example of a data card containing data in the format depicted in Figs. 4 and 5 is shown in Fig. 7. #### BLANK CARD Each pack of data cards must always end with a blank card. This card is used to terminate the reading of the input data for a given run. Fig. 7 -- Example of Data Card #### END CARD (OPTIONAL) The program is so structured that after each set of data is read in and processed, the machine attempts to read in another set of data. After the final run when the machine attempts to read in another set of data that does not exist, control is returned to the FORTRAN monitor, ending the series of runs. At this point, a statement is printed as follows: End-of-data encountered on system input file. In order to provide a positive method of terminating a series of runs, this optional method is provided the user. If a "9" is entered in Col. 1 on a card immediately following the blank card of the last set of data (actually the next title card), it will car se the program to Call Fxit and terminate the series of runs at that point. If this is done, the End-of-Data statement will
not be printed. #### SUMMARY Figure 8 shows the order of two data decks for a series of three runs. In this figure, the second deck of data also contains data for the third run. Hence, it is to be written onto a utility disk for rereading during the third run. Fig. 8--A rang mint of Two Data Card Packs for Three Runs #### III. PROGRAM OUTPUTS Examples of program outputs for the line and power functions are shown in Figs. 9-12. The particular data shown have no meaning whatsoever and are presented only for the purpose of displaying the outputs. Since the headings are rather self-explanatory, and the statistics have already been discussed in Chapter I, no explanation of them will be given. It should be emphasized again that the statistics presented may have different meanings with regard to the nonlinear functions than with the linear functions. They should not be used as predictors and should be regarded only as indicators of the "goodness of fit" for that particular data set. As is shown in Appendix A for the power and exponential functions, if there is a solution of the parameters lying in the region defined by $$2 \cdot Y_{ci} - Y_{i} > 0$$ where $Y_{ci} = computed value of Y at each point i,$ Y_{i} = observed value of Y at each point i, then that solution represents an absolute minimum of the sum of squares of Y residuals and is the only solution in that region. In addition, it seems reasonable to assume that the above condition should hold for those functions in order to have a "good" fit. If the above condition for the region does not hold, a message is printed noting that fact. For the parabolic function, the X-Y coordinates of the maximum or minimum point (vertex) are printed. After this point is passed, the effect of X1 on Y is reversed. Figure 13 is a listing of the input data for the two runs whose outputs are shown in Figs. 9-12. The data are in the same format on the cards as shown in Figs. 4-7. As Fig. 13 shows, the input data for the second run (power function) are read in the same format as for the first run. Therefore, the order and format cards are not TEST RUN 1 -- LINEAR LIMEAR REGRESSION -- V = A + (B + XI) + (C + X2) + (O + X3) XI SCALE FACTOR 0.1E 00 ## SUMMARY TABLE | ₹ 80 ∪ G | 10.88890
11.59367
-0.76324
0.64322 | | |--|--|--| | COEFFICIENT OF CORRELATION LUNADJUSTED) CHEFICIENT OF DETERMINATION (UNADJUSTED) STANDARD ERROR OF THE ESTIMATE OF Y (ADJUSTED) COEFFICIENT OF VARIATION (PFRCENT) SUM OF SQUARES OF Y RESTOUALS MEAK OF ARSOLUTE PERCENT Y DEVIATIONS | 0,94126
0,88598
14,15868
17,50770
5212,17694 | | | F VALUE
DEGREES OF FREEDOM ABOUT REWRESSION
DEGREES OF FREEDOM DUE TO REGRESSION
TOTAL DEGREES OF FREEDOM | 67.34256
26.00000
3.00000
29.00000 | | | MEANS OF 14PUT DATA Y X1 X2 X3 | 80.87119
6.32042
45.39382
48.75018 | | | STANDARD DEVIATIONS OF INPUT DATA Y X1 X2 X3 | 39.70236
3.3373
41.9536
5.30536
36.80536 | | | LUMBER OF DATA POINTS | 36. | | Fig. 9--First Page of Output ("Inear Gase) COMPUTED Y VALUES AND RESTOUALS PAGE 2 | PERCENT
Y DEV. | | >2004**C- | 951/9.21- | -60.25636 | -4.32131 | -10.25751 | | 9.70615 | -4.62597 | 77 643 56 | 07173 | 29.09.0 | • | -22-3259A | -0.400 | 20040 | 4 .040 | 47001.41 | 11.75640 | | 0.34330 | 2.89455 | -7.57136 | 6.71749 | 2.33823 | | 1.79574 | -1.69091 | -6.55300 | -7.16795 | 10.18490 | | -5.60090 | -2.95249 | -5.17454 | 101010 | -2.66410 | |-------------------|-----------|-----------|-----------|-------------|-------------|-----------|-----------|-----------|---|-----------|----------|-----------|-------|-----------|-----------|----------|-----------|-----------|---|----------|---|-----------|----------|----------|-----------|-----------|---------------|------------|-----------|-----------|------------|-----------|-----------|-------------|-----------|-----------|-----------| | Y 0FV. | ****** | 13 44363 | 66604.3 | 64205 -41- | 19102-1- | -3.45000 | | 3.921A3 | -1.A8337 | -10.17986 | CEC E CI | -4.0244 | | -13,17233 | -0.17225 | 5.5744 | 1.6364.61 | - X5 W 6 | C * * * * * * * * * * * * * * * * * * * | 70706 | 01000 | 16204.2 | -6.83607 | 6.70982 | 2.70686 | • | 1 2 4 O 4 . 1 | -1.7631.5 | -7.04097 | -7.98169 | 12.49621 | | P6000 1/- | 14.04407 | -7.16475 | 63.08612 | -3.44089 | | Y CALC. | 20.08085 | 21.00433 | | 25.07.5.85 | /KFC - >/ | 37.06083 | **** | V0.43.00 | 42.50641 | 51.15403 | 52.52709 | 59.46228 | | 72.17233 | 71.26912 | 74.51941 | 86.82731 | 7 4 5 4 6 | | R7.04122 | 9 * * * * * * * * * * * * * * * * * * * | 116.978 | 97.12469 | R6.30151 | 92,17486 | | C1999-04 | 106.03578 | 114.81265 | 119.33416 | 110.19726 | 20.4 | 0.146.961 | 141.04492 | 145.62522 | 80.63456 | 151.48166 | | ĸ | 24, 16273 | 30.9873A | 44 4444 | | 11077 | 27.17864 | 2 20714 | 01/67*6 | 31.26884 | 57.17678 | 16.27615 | 44.27861 | | 101.00000 | 34. 22218 | 20.00000 | 15.25672 | 1.27443 | | 41.26517 | 70 1744 | 9C9/1-62 | 84.99112 | 17.24561 | 54.28817 | 13 1641 | 146 21 27 | 35. Z#861 | 100.0000 | 13. 25671 | 8.0.187 | 00000 | 00000 | 107.26784 | 97.22215 | 114.23477 | 90.26713 | | X X | 86.12357 | 15.24765 | 40-15672 | X 7 7 7 0 1 | 100.00 | 45.10343 | 27. 27677 | 1016.7 | 3.26731 | 175.26876 | 8.14761 | 109.26547 | | 20.0000 | 15.00000 | 10.0000 | 35.25411 | 16.27864 | | 19.26713 | | 20000101 | 111110 | 10,27625 | 14.11167 | 56 2741B | | H 146 7 99 | 100.00000 | 84.23456 | 12.16524 | 405.1800 | | 110/1201 | 18.72184 | 102.33728 | 12.25418 | | ïx | 5.12227 | 0.23766 | 1.52672 | 2.01028 | P4 40 40 40 | 19676-6 | 3.82763 | 01910 | *************************************** | 12.11762 | 1.22761 | 8.92672 | | 1.00000 | CB610.4 | 5.03729 | 8.02454 | 6.53382 | 1 | 5.62718 | 6.21786 | 766.3 | 1.51634 | 75.477.0 | 4.92882 | 10.53547 | 0 4364.0 | AGA 27 | 10.00001 | 4. 12617 | 4.92219 | 11.73392 | 10.434.70 | 6100001 | 7.42819 | 6.41625 | 7.92619 | | > | 14.39608 | 19.44080 | 24,06789 | 27,94618 | 11 40002 | 3110000 | 40,40568 | 100 11 04 | 1.01 | 1717.04 | 51.71629 | 54.53670 | 00000 | 20000.75 | 200011 | 80.09382 | 83.40204 | 94.84002 | | 88.26527 | 89.92674 | 90. 288A2 | NOCO3404 | 56716.34 | 94. 38172 | 100.47239 | 104-27262 | 107 74140 | | 14200111 | 145.00.771 | 131.24108 | 137,00000 | P 1 - 1 + 6 | 4105.561 | 145.77068 | 147.55076 | | 1486 | 100 101 | 100.202 | 200303 | 100 001 | 10050% | | 100606 | 100.001 | | 5000 | 10001 | 10101 | 101 | 117.01 | 212101 | 616101 | +14101 | 101515 | | 101618 | 101717 | 101814 | 0.0101 | | 020261 | 102121 | 102222 | 201 | 102434 | *2*201 | 106363 | 102626 | 102727 | 20.00 | 929201 | 626201 | 103030 | Fig. 10 -- Second Page of Output (Linear Case) # POWER REGRESSION -- Y * A * (XI**B) * (X2**C) * (X3**D) # SUMMARY TABLE | 15.11007
1.1R696
0.27451
-0.55490 | .UT[DNS 13.27378 1.20099 0.29947 | ORRELATION (UNADJUSTED) FINE ESTIMATE OF Y (ADJUSTED) ARIATION (PERCENT) F Y RESTDUALS PERCENT Y DEVIATIONS | FREEDOM ABOUT REGRESSION CUNVE 2432,771A8 FREEDOM DUE TO REGRESSION 3.00000 ES OF FREEDOM 29.00000 | DATA 773.54961 | |--|----------------------------------|--|--|---------------------| | LOGARITHMIC SOLUTIONS A B C | 2 | COEFFICIENT OF CORRELATION COFFFICIENT OF DETERMINATION STANDARD ERROR OF THE ESTINGEFICIENT OF VARIATION OF SOURRES OF Y RESIDUMEAN OF ABSOLUTE PERCENT N | E VALUE DIGREES OF FREEDOM ABOUT # DEGREES OF FREEDOM OUE TO TOTAL DEGREES OF FREEDOM | MEANS OF INPUT DATA | Fig. 11--First Page of Output (Fower Case) TEST RUN 2 -- POHER PAGE 2 COMPUTED Y VALUES AND RESIDUALS | PERCENT
V DEV. | 0.49564 | -16,12351 | -5.43850 | -3.86784 | 8.75483 | -16.81332 | -8.74678 | 2.70342 | -8.04272 | 5.54177 | 0.98887 | -0.47167 | -5.67552 | -1.61859 | 0.71392 | 2.50853 | 3.21178 | -0.84294 | -6.57875 | -2-13027 | ~0.23513 | -0.19487 | 0.60755 | -1.56798 | 2.85469 | 0.29927 | -0.27546 | 2,47045 | 6.49753 | -1.58798 | |-------------------|----------|-----------|-----------|-----------|-----------|-----------|------------|-----------|-----------|-----------|-----------|-----------|-----------|------------|------------|------------|-----------|-----------|------------|-----------|-----------|-----------|------------|------------|------------|------------|------------|------------|------------|------------| | ▼ DEV. | 0.29863 | -18.57311 | -7.77977 | -9.49070 | 29.95504 | -66.07416 | -12.44062 | 11.50227 | -37.00991 | 25.60178 | 5.24292 | -2.50530 | -30.39555 | -9.47336 | 4.71984 | 18,95937 | 25.03994 | -6.74354 | -53.60AB3 | -14.75065 | -2.78677 | -1.91125 | 6.07912 | -17.65036 | 32.49533 | 3.46692 | -4.70641 | 34,37071 | 9A.1273A | -42.0A157 | | Y CALC. | 59.95306 | 133.76512 | 150.82014 | 257,55107 | 312.19974 | 417.28365 | 403.32697 | 413.94928 | 497.17656 | 436.17669 | 524.94786 | 533.65966 | 565,95119 | 594.74689 | 556,40512 | 736.83550 | 754.58806 | 806.74354 | 863.48782 | 498.95210 | 974.85854 | 982.68075 | 994.50979 | 1143.32674 | 1105,81754 | 1154.98471 | 1349.24675 | 1435.85831 | 1412.08621 | 2692.09235 | | gen
Ser | 95.11118 | 75,25619 | 90.00000 | 75.27164 | 37.26153 | 16.25673 | 10.15782 | 77.23518 | 4.25617 | 19.29175 | 92.23116 | 145.27168 | 132,17817 | 45.23519 | 100.0000 | 27.18279 | 3.27715 | 18.21926 | 76.16233 | 130.18719 | 5.26174 | 100.0000 | 110.23145 | 178.29977 | 105.25172 | 105,25671 | 17.26153 | 21.25517 | 40.25617 | 25.18892 | | 2 | 65.27819 |
8.16279 | 34,25671 | 27.18827 | 19.23519 | 10.26781 | 76.25144 | 116.26132 | 14.16249 | 104.28715 | 46.18273 | 100.,8273 | 108.26152 | 5.27715 | 66.26718 | 85.28716 | 9.18826 | 59,17236 | 23.19726 | 112.27162 | 26.19273 | 100.0000 | 55,24351 | 93.27615 | 77.19283 | 90.24133 | 102.00000 | 116.27816 | 54.28716 | 147.23557 | | ĭ | 10.21822 | 29.12678 | 25-14567 | 38.29918 | 35.12311 | 35,18762 | 17.26155 | 41.15287 | 20.23457 | 25.15678 | 67.27218 | 71,514253 | 70,21168 | 31994258 | PH - 28719 | 44.27651 | 28.12816 | 43.13425 | 111.25411 | 102-17628 | 34.18273 | 100.00300 | 121.27157 | 151.28761 | 120-11234 | 120.17465 | 57.19267 | 65.2413A | 102.15672 | 112,18882 | | > | 69.22169 | 115.19201 | 143.04087 | 247,96037 | 342,15482 | 351.20949 | 370. RR634 | 425.47155 | 460.16664 | 461.97847 | 530.19078 | 531.15436 | 535,55565 | 545. 28353 | 661.12500 | 755. 79487 | 779.52400 | 800.0000 | 614. 47900 | 480.20145 | 972.57176 | 980.76950 | 1000.54891 | 1125.67634 | 1134.41287 | 1156.45163 | 1345.54034 | 1472.22962 | 1510.21359 | 2650.01077 | | 14861 | 200 101 | 200 202 | 200 303 | 200404 | 2005005 | 200606 | 200707 | 200 808 | 500,002 | 291919 | 201111 | 2012102 | 201313 | 201414 | 201515 | 201616 | 201717 | 201818 | 201919 | 20202 | 121202 | 202202 | 20,2323 | 202424 | 525202 | 202626 | 252727 | 202824 | 202929 | 20.30.30 | Fig. 12.-Second Page of Output (Power Case) | 1 111 TEST
X1.X2.X3.Y1.
(4F12.0.6X. | | EAR | | | Title card
Order card
Format card
Scale card | |---|-----------------------|----------------------|----------------------------------|--------------------------|---| | 20.19283 | 10.34567 | 4.27653 | 27.94618 | 100404 | | | 50.37289 | | 20.0 | 80.09382 | 101313 | | | 105.35467 | 55.27618 | 12.16547 | 100.4/238 | 102121 | | | 62.17862 | 18.88884 | 29.17654 | 89.92674 | 101717 | | | 35.25671 | 42.16543 | 27.17864 | 33.60992 | 100505 | | | 80.24561 | 35.25411 | 15.25672 | 83.40204 | 101414 | | | 12.15487 | 3.26751 | 31.26884 | 40.71304 | 100707 | | | 65.33821 | 16.27865 | 1.27553 | 84.84002 | 101515 | | | 89.26718 | 109.26547 | 44.27861 | 54.53670 | 101010 | | | 100.0 | 100.0 | 100.0 | 107.75168 | 102323 | | | 121.17625 | 175.26876 | 52.17625 | 40.97917 | 100808 | | | 2.37658 | 15.28765 | 30.98716 | 19.44080 | 100502 | | | 106.26789 | 81.27543 | 107.26784 | 137.0 | 102727 | | | 56.27182 | 19.26713 | 41.26517 | 88.26627 | 101616 | | | 15.26718 | 40.15672 | 63.17772 | 24.06789 | 100303 | سفست فينسما | | 79.26182 | 12.25418 | 10.26713 | 147.55076 | 10303C | Input data | | 51.22268 | 86.12357 | 24.16273 | 14.39608 | 100101 | | | 97.26173 | 84.23456 | 91.25671 | 111.35247 | 102424 | | | 62.24518 | 10.27625 | 17.24561 | 92.51133 | 101313 | | | 32.27615 | 8.18761 | 16.27615 | 51.71629 | 100903 | | | 38.27615 | 27.37677 | 3.28716 | 40.40568 | 100606 | | | 49.28817 | 14.11167 | 54.28817 | 94.38172 | 102020 | | | 94.24689 | 48.23418 | 35.28861 | 104.27262 | 105555 | | | 40.19824 | 15.0 | 39.22218 | 71.09687 | 101212 | | | 117.33922
75.12345 | 95.18293 | 100.0 | 131.24108 | 102626 | | | 10.0 | 76.11111 | 88.99112 | 90.28862 | 101818 | | | 74.28192 | 20.0 | 101.0 | 59.0 | 101111 | | | 89.22186 | 18.22184
12.16524 | 97.22215 | 138.46147 | 102828 | | | 64.16253 | 102.33728 | 8.01187
114.23477 | 122.69347
143.72068 | 102525 | | | 04.1((2)) | 102.33720 | 114023411 | 143012000 | 105453) | Blank card | | 3 TEST | RUN 2 POHE | = Q | | | Didrik Cara | | 35.18762 | 10.26781 | 16.25673 | 351.20949 | 200606 | | | 102.15672 | 54.28716 | 40.25617 | 1510.21359 | 202929 | | | 78.28719 | 66.26718 | 100.0 | 661.12500 | 201515 | | | 102.17628 | 112.27162 | 130.18719 | 880.20145 | 502020 | | | 70.27168 | 108.26152 | 142.17817 | 535.55565 | 201313 | | | 43.13425 | 59.17236 | 18.21926 | 900.0 | 201818 | | | 10.21822 | 65.27819 | 95.11118 | 60.25169 | 200101 | | | 67.22218 | 48.18273 | 42.23116 | 530.19078 | 201111 | | | 100.0 | 106.0 | 100.0 | 480.76950 | 202222 | | | 120.11234 | 77.19283 | 105.25172 | 1138.31287 | 202525 | | | 34.18273 | 26.18273 | 5.26174 | 912.51116 | 505151 | | | 29.12678 | 8.16274 | 75.25619 | 115.19201 | 500505 | | | 20.23457 | 14.16289 | 4.25617 | 460.16664 | 200909 | | | 57,19287 | 102.0 | 17.26153 | 1345.54035 | 202727 | | | 120.17865 | 90.24133 | 105.25671 | 1158.45163 | 505959 | | | 25.14567 | 34.25671 | 90.0 | 143.04087 | 200303 | | | 17.26155 | 76.25144 | 10.15782 | 370.98634 | 200707 | | | 65.24148 | 110.27816 | 21.25517 | 1472.22902 | 202828 | | | 28.12816 | 9.18826 | 3.27715 | 119.62800 | 201717 | | | 41.15287 | 118.26132 | 77.23518 | 425.47155 | 200H08 | | | 35.12311 | 19.23518 | 37.26153 | 342.15482 | 260565 | | | 121.27157
23.15678 | 55.24351
104.28715 | 110.23145 | 1000.58891 | 202323 | | | 111.25411 | 23.18726 | 19.29175 | 461.97847
814.87900 | 201010 | | | 151.28761 | 93.27615 | 178.29977 | | 201919 | | | 44.27651 | 85.28716 | 27.18279 | 1125.67637
755. 1 3487 | 202424 | | | 71.16253 | 100.18273 | 145.27168 | 531.15436 | 201616
201 212 | | | 112.18882 | 147.23557 | 25.18892 | 2650.01076 | 203030 | | | 38.29918 | 27.18827 | 75.27164 | 247.96037 | 200404 | | | 89.26615 | 5.27715 | 45.23519 | 585 28353 | 201414 | | | | · · · | | | - · · · · · · | Blank card | | | | | | | | Fig. 13--Listing of Inputs for Two Runs whose Outputs are Shown in Figs. 9-12 required for that second run. Also, there is no scale card for the second run because none of the data are scaled. A summary of all of the statistics that are used in the CURVES program is presented in Table 2 in simplified form. One should be aware that when the Y-intercept is specified, not only are the degrees of freedom changed, but the curve is no longer forced through the means of the observed data. Consequently, the statistics will have different values. In addition, for the linear case with the specified intercept, the F ratio, which is based on the distribution of the Y residuals, may have its distribution altered. Therefore, a comparison of its value with tabulated values based on an assumed standard F distribution may not always be valid. As a result, F ratios for the specified Y-intercept cases may not always be comparable with those for unspecified Y-intercept cases. A statement to this effect is printed in the Summary Table of the output whenever the Y-intercept is specified. A listing of the FORTRAN-IV computer program is presented in Appendix C. ^{*}As was noted previously in Section I under <u>Statistical Considerations</u>, F ratios for nonlinear functions may not be valid for comparisons with tabulated values. Table 2 STATISTICAL EQUATIONS USED IN PROGRAM^a | Statistic | Equation | |--|---| | Sum of Squares of Y Deviations | $S_{1} = \sum_{i=1}^{N} (Y_{i} - Y_{ci})^{2}$ | | | where | | | N = number of data points | | | Y = observed Y value at each point i | | | Y = calculated Y value at each point i | | Standard Error of the Estimate of Y (Adjusted) | $S_2 = \sqrt{\frac{S_1}{N-P}}$ where | | | P ≈ number of parameters to be solved | | Coefficient of Variation (Percent) | $S_3 = \left(\frac{S_2}{\overline{Y}}\right)$. 100 | | | Y = mean of observed Y values | | Coefficient of Determination (Unadjusted) | $S_4 = 1 - \frac{S_1}{\frac{N}{1 - \overline{Y}}^2}$ $i = 1$ | | Coefficient of Correlation (Unadjusted) | $s_5 - \sqrt{s_4}$ | | Percent Y Deviation | $s_{6_{i}} = 100 \cdot \left(\frac{Y_{i} - Y_{ci}}{Y_{i}}\right)$ | The symbols used here are not necessarily those used in the program. Table 2 (Cont.) STATISTICAL EQUATIONS USED IN PROGRAM | Statistic | Equation | |--|--| | Mean of Absolute Percent
Y Deviations | $S_7 = \frac{1}{1} \frac{ S_6 }{N}$ | | Standard Deviation of Input Variables | $S_8 = \sqrt{\frac{\sum_{i=1}^{N} (V_i - \overline{V})^2}{N-1}}$ where $V_i = \text{value of any input variable}$ $\overline{V} = \text{mean value of input variable } V$ | | F Value | $S_{9} = \frac{\begin{bmatrix} N \\ \sum_{i=1}^{N} (Y_{ci} - \overline{Y}_{c})^{2} \end{bmatrix} / (P-1)}{S_{1}/(N-P)}$ where $\overline{Y}_{c} = \text{mean of calculated } Y$ values | | Total Degrees of Freedom | s ₁₀ - N-1 | | Degrees of Freedom About
Regression Curve | S ₁₁ = N-P | | Degrees of Freedom Due to
Regression | S ₁₂ = S ₁₀ -S ₁₁ = P-1 | ### Appendix A # NONLINEAR-LEAST-SQUARES CONSIDERATIONS ### LOGARITHMIC AND NONLOGARITHMIC SOLUTIONS The usual procedure for making least-squares determinations of the parameters of the power or exponential function is to first convert the function into a log-linear (or semilog-linear) function. One then has a logarithmic linear equation which can be solved directly through use of the standard normal least-squares equations for the linear case. However, one should be aware that such a solution is not the same conceptually as the least-squares solution of the function before it is converted into its logarithmic counterpart. This may be seen by considering, for example, the power function and its logarithmic form. Let $$Y = A \cdot (X1)^B \cdot (X2)^C \cdot (X3)^D,$$ and $$ln Y = ln A + B \cdot ln Xl + C \cdot ln X2 + D \cdot ln X3$$ For a least-squares solution, one is interested in minimizing the sum of squares of the Y residuals (denoted by Q). * Therefore, for the power function, $$Q = \frac{N}{\sum_{i=1}^{N} (Y_i - Y_{ci})^2} = \min_{i}$$ and for the logarithmic function $$Q' = \int_{i=1}^{N} (\ln Y_i - \ln Y_{ci})^2 = \min_{i=1}^{N}$$ Throughout this discussion, Q is used to represent the sum of squares of the Y residuals. or $$Q' = \sum_{i=1}^{N} (\ln \frac{Y_i}{Y_{ci}})^2 = \min.,$$ where N = number of data points, Y, - observed value
of dependent variable at each point i, Yci = calculated value of dependent variable at each point i. In the logarithmic case, the sum of squares of the actual <u>differences</u> (residuals) between the observed and calculated Y values is <u>not</u> being minimized--rather the sum of squares of the logarithms of the <u>ratios</u> of those values is being minimized. Depending on the observed data, Q and Q' may produce significantly different solutions for the parameters A, B, C, D. It may also be seen that any statistic based on the sum of squares of Y residuals, such as the coefficient of correlation, may be misleading if used to compare the logarithmic form with its nonlogarithmic counterpart. For the logarithmic form, such statistics are in logarithms and hence have different meanings. The question as to whether, say, the power function or its logarithmic form is more appropriate for a set of data is beyond the scope of this Memorandum. An answer to such a question depends on many factors including the errors associated with the data and what criterion is used for a "good fit." For the interested reader, this question is treated in more detail in RM-4879-PR.* ### NON-LINEAR SOLUTIONS It is a necessary condition that the first partial derivatives of Q with respect to the parameters must be zero in order that Q be minimized. This is not, unfortunately, a sufficient condition for a function that is not linear with respect to all of its parameters. The reason for this is that if Q could be graphed (in milti-dimensional space) for this type of function, there might be other critical ^{*}Graver, Boren, op. cit. points--such as saddle points or relative maxima or minima points-where the first partial derivatives would also be zero. A test that checks for this possibility is the examination of the matrix of second partial derivatives of Q, which is a generalization of the secondderivative test for a one-parameter case. If this matrix is positivedefinite for all parameters in a region containing a solution, it can be shown that the solution represents an absolute minimum for Q in that region and is the only solution in that region. However, if the matrix is not positive-definite in that region, then there may be other "solutions" for the same set of data. With regard to the power and exponential functions, it can be shown that the matrix of second-partial derivatives of Q will be positive-definite for values of the parameters which lie in the region defined by $$2 \cdot Y_{ci} - Y_{i} > 0$$, (coefficient $A > 0$ for power function) where, again, Y_{ci} = calculated value of dependent variable at point i, Y_{i} = observed value of dependent variable at point i. If there is a solution in the region defined above, then that solution represents an absolute minimum of Q and is the only solution in that region. In addition, it seems reasonable to assume that the above condition should hold in order to have a good fit for the power and exponential functions. In summary, one should be aware that for a nonlinear function the "solution" obtained may not represent an absolute minimum for Q. The only sure way to know is to try all combinations of the parameters for each data sample to determine all "solutions" and to then determine ^{*}H. O. Hartley, "The Modified Gauss-Newton Method for the Fitting of Non-linear Regression Functions by Least-squares," <u>Technometrics</u>, Vol. 3, No. 2, May 1961, pp. 273-274. The proof is given in Appendix D of RM-4879-PR by Graver, Boren, op. cit. which solution gives the 1 west sum of squares of Y residuals. For practical reasons this is very difficult to do. However, one must reamber that he is attempting to find a solution to a function that adequately represents the data. Whether or not there are solutions in other unknown regions may be rather unimportant if the solution that is found is satisfactory to the analyst—that is, it satisfies his criterion for a good fit. For further information on vonlinear least-squares solutions the reader is referred to <u>Applied Regression Analysis</u>, by N. R. Draper and H. Smith, John Wiley and Sons, Inc., New York, London, Sydney, 1966, Chap. 10, pp. 263-304. #### Appendix B ### LEAST-SQUARES SOLUTION FOR ASYMPTOTIC-POWER FUNCTION ## DETERMINATION OF PARAMETERS A, B, C For this program, a least-squares fit is assumed for the data, in which the sum of the squares of the Y residuals (differences between the observed values of Y and the corresponding calculated values of Y from the regression equation) is a minimum. Therefore, the Y residual (R) at any point i is $$R_{i} = Y_{i} - Y_{ci},$$ or $$R_{i} = Y_{i} - (A \cdot XI_{i}^{B} + C), \qquad (1)$$ where R_i * Y residual at point i, $Y_i = observed value of Y at point i,$ Y = calculated value of Y at point i, Xl_i = value of independent variable at point i, A, B, C = parameters to be determined. The requirement for a lest-squares fit for N sets of points is that the sum of the squares of the Y residuals (denoted by Q) shall be a minimum; that is, $$Q = \sum_{i=1}^{N} (Y_i - A \cdot XI_i^B - C)^2 = \min.$$ (2) First let $Z_i = Xl_i^B$. Then Equation (2) can be written as follows: $$Q = \sum_{i=1}^{N} (Y_i - A \cdot Z_i - C)^2 = \min.,$$ (3) From normal regression equations * $$A = \frac{\sum_{i=1}^{N} (Y_i - \overline{Y}) \cdot (Z_i - \overline{Z})}{\sum_{i=1}^{N} (Z_i - \overline{Z})^2},$$ $$(4)$$ $C = \overline{Y} - A \cdot \overline{Z} . ag{5}$ Substituting the above expression for C into Equation (3) gives: $$Q = \sum_{i=1}^{N} [Y_i - A \cdot Z_i - (\overline{Y} - A \cdot \overline{Z})]^2,$$ $$Q = \sum_{i=1}^{N} [(Y_i - \overline{Y}) - A \cdot (Z_i - \overline{Z})]^2,$$ $$Q = \sum_{i=1}^{N} (Y_i - \overline{Y})^2 - 2 \cdot A \cdot \sum_{i=1}^{N} [(Y_i - \overline{Y})]$$ $$(z_{i} - \overline{z})] + A^{2} \cdot \sum_{i=1}^{N} (z_{i} - \overline{z})^{2} .$$ Let $$S_{yy} = \sum_{i=1}^{N} (Y_i - \overline{Y})^2,$$ ^{*}Overscores are used to denote means. $$S_{yz} = \sum_{i=1}^{N} (Y_i - \overline{Y}) \cdot (Z_i - \overline{Z}),$$ $$S_{zz} = \sum_{i=1}^{N} (z_i - \overline{z})^2.$$ Therefore, $$Q = S_{yy} - 2 \cdot A \cdot S_{yz} + A^2 \cdot S_{zz}$$. from Equation (4) and the above definitions: $$A = \frac{S_{yz}}{S_{zz}} , \qquad (6)$$ Thus, $$Q = S_{yy} - 2 \cdot \left(\frac{S_{yz}}{S_{zz}}\right) \cdot S_{yz} + \left(\frac{S_{yz}}{S_{zz}}\right)^2 \cdot S_{zz},$$ $$Q = S_{yy} - \frac{(S_{yz})^2}{S_{zz}}$$ (7) However, $$S_{yz} = \sum_{i=1}^{N} (X_i - \overline{Y}) \cdot (Z_i - \overline{Z}) ,$$ $$S_{yz} = \sum_{i=1}^{N} (Y_i - \overline{Y}) \cdot Z_i - \overline{Z} \cdot \sum_{i=1}^{N} (Y_i - \overline{Y}) ,$$ $$S_{yz} = \frac{\sum_{i=1}^{N} (Y_i - \overline{Y}) + Z_i}{\sum_{i=1}^{N} (Y_i - \overline{Y})} = 0.$$ Also, $$S_{22} = \sum_{i=1}^{N} (Z_i - \overline{Z})^2,$$ $$S_{zz} = \sum_{i=1}^{N} z_i^2 - 2 \cdot \overline{z} \cdot \sum_{i=1}^{N} z_i + \sum_{i=1}^{N} \overline{z}^2,$$ $$S_{zz} = \sum_{i=1}^{N} Z_{i}^{2} - 2 \cdot \left(\frac{1}{N} \cdot \sum_{i=1}^{N} Z_{i}\right) \cdot \sum_{i=1}^{N} Z_{i}$$ $$+ N \cdot \left(\frac{1}{N} \cdot \sum_{i=1}^{N} Z_{i}\right)^{2},$$ $$S_{zz} = \sum_{i=1}^{N} Z_i^2 \cdot \frac{1}{N} \cdot \left(\sum_{i=1}^{N} Z_i \right)^2 .$$ Finally, using $X1_i^B$ for Z_i , and the above definitions, one has, from Equations (6), (5), and (7): $$A = \frac{\sum_{i=1}^{N} (Y_i - \overline{Y}) \cdot XI_i^B}{\sum_{i=1}^{N} XI_i^{2B} - \frac{1}{N} \cdot \left(\sum_{i=1}^{N} XI_i^B\right)^2},$$ (8) $$C = \overline{Y} - \frac{1}{N} \cdot A \cdot \frac{N}{N} \times X1_{i}^{B}, \qquad (9)$$ $$Q = \sum_{i=1}^{N} (Y_{i} - \overline{Y})^{2} - \frac{\begin{bmatrix} N \\ i=1 \end{bmatrix}}{\begin{bmatrix} N \\ i=1 \end{bmatrix}} (Y_{i} - \overline{Y}) \cdot X1_{i}^{B} = \min.$$ $$= \sum_{i=1}^{N} X1_{i}^{2B} - \frac{1}{N} \cdot (\overline{X}1_{i}^{B})^{2}$$ $$= \min.$$ (10) Equation (10), which represents the sum of squares of Y residuals, is therefore equivalent to Equation (2) but is expressed in terms of only the one parameter B. If Q is to be a minimum, the partial derivatives of Q with respect to the parameters must be zero. However, since A and C are determined from Equations (8) and (9), there is no need to obtain the partial derivatives of Q with respect to A and C. From Equation (2), one has: $$\frac{\partial Q}{\partial B} = 2 \cdot \sum_{i=1}^{N} (Y_i - A \cdot XI_i^B - C) \cdot (-A \cdot XI_i^B \cdot \ln XI_i) = 0,$$ $$\sum_{i=1}^{N} Y_{i} \cdot X1_{i}^{B} \cdot \ln X1_{i} - A \cdot \sum_{i=1}^{N} X1_{i}^{2B} \cdot \ln X1_{i} - C \cdot \sum_{i=1}^{N} X1_{i}^{B} \cdot \ln X1_{i} = 0.$$ Let G represent the above function. Therefore, $$G = \sum_{i=1}^{N} Y_{i} \cdot X I_{i}^{B} \cdot \ln X I_{i} - A \cdot \sum_{i=1}^{N} X I_{i}^{2B} \cdot \ln X I_{i} - C \sum_{i=1}^{N} X I_{i}^{B} \cdot \ln X I_{i}.$$ (11) The problem then becomes one of finding the value of B that makes G zero. ^{*}As was stated previously, this is not a sufficient condition for a function that is not linear with respect to all of its parameters. (See Appendix A.) The sequence of operations in the computer program is as follows.* First, the various summations involved in Equations (8), (9), and (11) are obtained using B = -3.96 (initially). Then A and C are determined from Equations (8) and (9), respectively. After these calculations are made, the value of G is obtained, and its algebraic sign is noted. The machine then steps the value of B by +0.05, repeats all of the summations and calculations, and checks the algebraic sign of G again. This procedure is continued until the algebraic sign of G is reversed, signifying that a solution lies somewhere between the previous value of B and the value of B at this cross-over point. At this point, the program begins an iterative operation in which at each cross-over point the incremental step is halved and the direction of advance is reversed. This iterative procedure is done as many times as desired to give any degree of accuracy required for B. In the
program, this procedure is repeated until the changes in the absolute values of A, B, and C from one iteration to the next are each equal to, or less than, 10^{-8} . The search for roots continues to B = -0.01. After this point is reached, the program begins another search starting at B = +0.01 and proceeding by increments of +0.05 out to +3.96. If no solution at all is found within these limits, a statement to this effect is printed, and the program continues on to the next run. Any time a solution is found for A, B, and C, the sum of squares of Y residuals (Q) is determined and compared with the corresponding value for the previous solution (if there was one). The solution that gives the lowest sum of squares of Y residuals is stored temporarily for comparison with any future solution so obtained. In this way, when the search is completed and if there is a solution, that solution will generally represent the lowest sum of squares of Y residuals in the region searched. Acknowledgment is made to Mr. James Johnston (now at the Institute for Defense Analyses) for his suggestions in the initial programming aspects of this problem. If C is specified, then that value is used instead of calculating C from Equation (9). Any "solution" found in the specified range for B represents a solution for which the partial derivatives of Q with respect to the parameters are zero. The Q value for that solution is also compared with the Q values for the end points of B to make sure that Q is not decreasing to some other minimum outside the range of B. Test calculations of Q as represented by Equation (10) indicate that Q increases smoothly to apparently constant values for large values of negative or positive B. As of now, the author has not been able to determine any requirements for unimodality of Q but has observed that for data applicable to this function, Q seems to be unimodal in the re_sic_s searched. Even if it is not, the most minimum of those modes will usually be found. As stated before, one must be aware that there could be other minima outside the range searched which cannot be de-' rmined by the above method. However, this may be relatively unimportant if the "solution" found satisfies the analyst's criterion for a good fit. The above limits on B and the incremental stepping value of 0.05 were chosen on the basis of economic computer operating time and the extent to which the search range should be covered in order to lessen the chances of missing a root. Although two roots could contrivably be missed in the incremental step of 0.05, indicating that the G function goes from, say, a positive to a negative to a positive value within an interval of B equal to 0.05, this seems rather unlikely. Such a function would have to behave extremely erratically, and test results seem to indicate that this function does not generally behave in this manner. Perhaps it should be noted that a degenerate, or trivial, case results if B = 0 or if all Y values are constant or all X1 values are constant. Any of these conditions causes the numerator and denominator of Equation (8) to be zero (an indeterminate condition). Of course, this can be seen from the asymptotic-power equation (tself. Any of the above conditions cause it to reduce to: Appendix C LISTING OF CURVES FORTRAN-IV COMPUTER PROGRAM ``` SIBFIC MAIN COMMON A, Al, B, Bl, C, Cl, D, Dl, AH, BH, CH, DH, AN, ANI, ANZ. DF1. DF2. DFT. FVALUE. CD. CV. R. PDEVM. SEY. C XV. YV. YDEVSQ. EA (COMMON IA, IDISK, IERR, IFV, ISOLVE, ISCI, N. NIV, NOTE, NP H(4,4), T(4), SDEV(4), WMEAN(4), S(30), V(201,6), COMMON PDEV(200), X1L(200), X2L(200), X3L(200), YL(200), YC(200), YDEV(200) COMMON ISC(4), JX(6), FMT(18), T(TLE(16), IND, IPAGE, IEQ, IORD, NID, NRUN UIMENSION [D1(201), [D2(201), Y(201), X1(201), X2(201), X3(201), F(1) EQUIVALENCE (F(1), A), (IDI(1), V(1,1)), (ID2(1), V(1,2)), (Y(1), V(1,3)), \{X1(1), V(1,4)\}, \{X2(1), V(1,5)\}, C (x3(1), V(1,6)), (Jx(1), J1), (Jx(2), J2), (JX(3), J3), (JX(4), J4), (JX(5), J5), (JX(6), J6) C MAIN ROLLTINE OF "CLIPYES" REGRESSION ANALYSIS COMPUTER PROGRAM C C C SET PAGE NUMBER TO 1. 10 IPAGE = 1 C SET RUN COUNTER TO 1. NRUN = 1 C PRINT MAIN HEADING ON FIRST PAGE. WRITE (6, 20) IPAGE 20 FORMAT (1H1/, 45x, 43HCURVES REGRESSION ANALYSIS COMPUTER PROGRAM, 5 27x, 5HPAGE , 12 //// 1 STEP PAGE NUMBER BY 1. C IPAGE . IPAGE + 1 C CLEAR COMMON. 30 00 40 1 = 1, 2706 f(1) = 0. 40 CONTINUE SET SUBROUTINE INDICATOR TO L. C IND = 1 CALL READ CAL INPUT CALL CHECK CHECK ERROR DESIGNATOR. IF (1ERR .EQ. 1) GO TO 110 CALL SUMS UD TO 150, 60, 70, 80, 901, 1EQ 50 CALL LINE 60 TO 100 60 CALL PARA 50 TO 100 70 CALL POWR GO TO 100 BO LALL ASYM GO TO 100 90 LALL EXPO 100 IF (| ERR JEQ. 1) GO TO 110 CALL STAT CALL DUTT CALL DUTZ STEP RUN COUNTER BY 1. 1. ``` ``` 110 NRUN = NRUN + 1 RESET PAGE NUMBER TO 1 IPAGE = 1 GO TO 30 END ``` ``` AIBFIC READ SUBROUTINE READ A, Al, B, Bl, C, C!, D, Dl, AH, BH, CH, DH, AN, ANI, COMMON AN2, DFI, DF2, OFT, FVALUE, CO, CV, R. PDEVM. St., XV. YV. YDEVSQ. EA COMMON IA. IDISK. IERR. IFV. ISOLVE. ISCI. N. NIV. NOTE. NP CUMMON H(4,4), T(4), SDEV(4), VMFAN(4), S(30), V(201,6), PDEV(200), X1L(200), X2L(200), X3L(200), YL(200), YC(200). YDEV(200) ISC(4), JX(6), FMT(18), TITLE(16), IND, IPAGE, 1EQ. COMMON TORD. NID. NRUM C ID1(201), ID2(201), Y(201), X1(201), X2(201), DIMENSION C X3(201), F(1) DIMENSION KX(5), KV(6) EQUIVALENCE (F(1), A), (ID1(1), V(1,1)), (ID2(1), V(1,2)), (Y(1), Y(1,3)), {X1(1), Y(1,4)}, {X2(1), Y(1,5)}, (X3(1), V(1,6)), (JX(1), J1), (JX(2), J2), (. \{JX(3), J3\}, \{JX(4), J4\}, \{JX(5), J5\}, \{JX(6), J6\} C. KV(1), KV(2), KV(3), KV(4), KV(5), KV(6) / CATA 2HID, 2HY1, 2HX1, 2HX2, 2HX3, 2H / C C SUBROUTINE FOR READING TITLE CARD, ORDER CARD, AND VARIABLE-FORMAT C CARD €. C READ TITLE CARD. 10 READ (5, 20) IFMT, IDISK, YEQ1, 10RD1, ISC1, IA, C (TITLE(1), 1 = 1, 16) 20 FORMAT (611, 2X, 16A4) CHECK TITLE CARD FOR TERMINATION DESIGNATOR (IFMT # 0) C 30 IF (IFMT .EQ. 9) CALL EXIT 1F (1EQ1 .GF. 1) [EQ = 1EQ1 IF (IORD1 .GT. 0) IORD = 1 - (I \cup RD1/2) C PRINT TITLE AND PAGE NUMBER ON FIRST PAGE 40 IF (NPUN .G . 1) GO TO 55 WRITE (6, 50) (TITLE(I), I = 1, 16) 50 FORMAT (IH / LOX, 16A4 ///) GO TO 65 55 WRITE (6, 60) (TITIE(1), I = 1, 16), IPAGE 60 FORMAT (1H1/ 10X, 16A4, 41X, 5HPAGE , 12 ///) STEP PAGE NUMBER BY 1. C. IPAGE = IPAGE + 1 PRINT SUBHEADING. C 65 CALL PRINT TEST WHETHER TITLE CARD FOR FIRST RUN CONTAINS THE VARIABLE-FORMAT C INDICATOR IN COLUMN 1. IF (NRUN .GT. 1) GO TO 90 IF (IFMT .GT. 0) GO TO 100 WRITE ERROR MESSAGE. 70 WRETE (6, 80) 80 FOR AT (1HO//, LOX, LIBHTHE VARIABLE-FORMAT INDICATOR HAS NOT BEEN C ENTERED IN COLUMN 1 OF THE FIRST TITLE CARD. THIS JOB HAS BEEN T CERMINATED.) CALL EXIT TEST WHETHER ORDER CARD AND FORMAT CARD ARE TO BE READ FOR THIS RUN- 90 IF (IFMT .EQ. 0) GO TO 170 ``` ``` READ DRDER CARD. 100 READ (5, 110) (KX(1), t = 1, 5), NIDI 110 FORMAT (51A2, 1X), (1) IF (MID1 .GT. 0) NID = NID1 1 = 1 JMAX = 1 DO 150 K * 1, 5 D0 120 J = 1, 6 IF (KX(K) .EQ. KV(J)) GO TO 30 120 CONTINUE C WRITE ERROR MESSAGE. WRITE (6. 125) 125 FORMAT (1HO// 10X. 98HTHERE IS AN ERROR IN THE VARIABLE-FORMAT C INDEX (SECOND INPUT CARD). THIS JOB HAS BEEN TERMINATED.) CALL EXIT 130 IF (J .NE. 1) GO TO 140 I = (1) \times L JX(1+1) = 2 1 = 1 + 2 GO TO 145 140 JX(I) = J + 1 I = I + I 145 IF (J .EQ. 6) GO TO 150 IF (JMAX .LT. J) JMAX = J 150 CONTINUE READ FORMAT CARD READ (5, 1e^{-1}) (FMT(1), 1 = 1, 10) 160 FORMAT (18A4) NUMBER OF INDEPENDENT VARIABLES 170 NEV = JNAX - Z NUMBER OF PARAMETERS TO BE SOLVED (NP) MP = MIV + 1 - IA IF I I EQ . EQ. 2 . DR. 1 EQ . EQ. 4) NP = N? + 1 IF (IA .59. O .AND. ISCI .EQ. O) RETURN C READ SCALE FACTORS AND/OR VALUE OF Y INTERCEPT. IF (IEQ -NE. 4) READ (5, 180) (ISC(1), 1 = 1, 4), A IF (IEQ .EQ. 4) READ (5, 100) (ISC(1), 1 = 1, 4), C 160 FORMAT (412, 2x, F10.0) RETURN END ``` ``` SIMETO PRINT SUBROUTINE PRINT A, Al, 8, Bl. Co . . D. Cl. AH. 8H. CH. DH. AN. ANI. COMMON ANZ, DEL, DEZ, DET. EVALUE, CD. CV, R. POEVA, SEY, YY, YY, YDEVSQ, EA CUMMON IA, IDISK, IERR, IFV, ISOLVE, ISCI, N. NIV, NOTE, NP COMMON H(4,4), T(4), SDEV(4), VMEAN(4), S(30), V(201,6), C PDEV(200), X1L(200), X2L(200), X3L(200), YL(200). YC(200), YDEV(200) C COMMON ISC(4), JX(6), FMT(18), TITLE(16), IND, IPAGE, IEQ. IORD, NID, NRUN C ID1(201), ID2(201), Y(201), X1(.01), X2(201). DIMENSION X3(201), F(1) EQUIVALENCE (F(1), A), (ID1(1), V(1,1)), (ID2(1), V(1,2)), (Y(1), V(1,3)), (X1(1), V(1,4)), (X2(1), V'1,5)), C (X3(1), V(1,6)), (JX(1), J1), (JX(2), J2), \{JX(3), J3\}, \{JX(4), J4\}, \{JX(5), J5\}, \{JX(6), J6\} (C SUBPOUTINE FOR PRINTING SUBHEADINGS 10 GO TO (20, 40, 60, 80, 100), IEQ 20 WRITE (6. 30) 30 FORMAT [1H0/, 36X, 59HLINEAR REGRESSION -- Y = A + (B * X1) + (C * (x2) + (0 + x3) /) REYURN 40 WRITE (6. 50) 50 FORMAT (1HO/, 39X, 52HPARABOLIC REGRESSION -- 7 = A + 18 * X) + ((C * X**2) /) RETURN 60 WRITE (6, 70) 70 FORMAT (1HO/ 37X, 55HPOWER REGRESSION -- Y = A * (X1**B) * (X2**C) (* (X3**D) / } RETURN 80 WRITE (6, 90) 90 FORMAT (1HO/, 39X, 51HASYMPTOTIC-POWER REGRESSION -- Y = (A * (\{X * * B\}) + (/) RE TURN 100 WRITE (6, 110) 110 FORMAT (1HO/, 42X, 46HEXPONENTIAL REGRESSION -- Y = EXPLA + + 48 + X11 / 1 RETURN END ``` ``` SIRF! INPUT SUBROUTINE INPUT LOWNEA A, Al, E, B', C, Cl, D, Dl, AH, BH, CH, DH, AN, ANI, (ANZ, DF1, DF2, DFT, FVALUE, CD, CV, R. PDEVM, SEY, C XV, YV, YDEVSQ, EA COMMON IA, IDISK, IERR, IFV, ISOLVE, ISCI, N. NIV, NOTE, NP COMMON H(4,4), T(4), SDEV(4), VMEAN(4), S(30), V(201,6), Ĉ PDEV(200), XIL(200), X2L(200), X3L(200), YL(200), 1 YC(200), YDEV(200) COMMON ISC(4), JX(6), FMT(18), TITLE(16), IND, IPAGE, IEQ, IORD, NID, NRUN DIMENSION [D1(201), [D2(201), Y(201), X1(201), X2(201), X3(201), F(1) DIMENSION VDATA(20) EQUIVALENCE (f(i), A), ([D1(1), V(1,1)), ([D2(1), V(1,2)), (Y(1), V(1,3)), (X1(1), V(1,4)), (X2(1), V(1,5)), С (X3(1), V(1,6)), (JX(1), J1), (JX(2), J2), \{JX(3), J3\}, \{JX(4), J4\}, \{JX(5), J5\}, \{JX(6), J6\} DATA BLANK, IBLANK/4H . 4H C C SUBROUTINE FOR READING IN DATA AND WRITING DATA ONTO
UTILITY DISK 10 IF (IDISK .EQ. 0) GO TO 60 REWIND 4 C SET INPUT TAPE NUMBER IM = 4 IF (IDISK .EQ. 2) GO TO 70 00 50 1 = 1, 201 READ INPUT DATA AS ALPHANUMERIC DATA C READ (5, 20) (VDATA(J), J = 1, 20) 20 FORMAT (20A4) WRITE INPUT DATA ONTO UTILITY DISK. C WRITE (4, 20) (VDATA(J), J = 1, 20) C CHECK FOR BLANK CARD. 00 30 K = 1, 20 IF (VDATA(K) .NE. BLANK) GO TO 50 30 CONTINUE REWIND 4 40 GO TO 70 50 CONTINUE REWIND 4 GO TO 70 C SET INPUT TAPE NUMBER. 60 \text{ IM} = 5 READ INPUT DATA FROM EITHER CARDS (IDISK = 0) OR FROM UTILITY C DISK (IDISK * 1). 70 IREAD = 0 00 80 1 = 1, 6 IF (JX(I) - EQ - I) I - SAD = 1 80 CONTINUE C SET IDENTIFIERS TO BLANK 00.85 I = 1.200 IC1(1) = IBLANK ID2(1) = IBLANK 85 CONTINUE IF (1"SAD .EU. 1) GO 10 90 ``` and the second section in the second and the second second second ``` GO TO (100, 130, 160), NIV 90 IF (MID .EQ. 1) GO TO 280 GO TO (190, 220, 250), NIV 100 00 120 1 = 1, 201 110 READ (IM. FMT) V(I,J1), V(I,J2) IF (ABS(Y(I)) + ABS(X1(I)) .EQ. 0.) GO TO 580 IF (Y(1) .EQ. 0. .OR. X1(1) .EQ. 0.) GO TO 110 120 CONTINUE GO TO 590 130 UO 150 I = 1, 201 140 READ (IM, FMT) V(1,J1), V(1,J2), V(1,J3) IF (ABS(Y(1)) + ABS(X1(1)) + ABS(X2(1)) .EQ. 0.) GO TO 580 [F (Y(I) .EQ. 0. .OR. X1(I) .EQ. 0. .OR. X2(I) .EQ. 0.) GO TO 140 150 CONTINUE 60 TO 590 160 DO 180 1 = 1, 201 170 READ (1M, FMT) V(I,J1), V(I,J2), V(I,J3), V(I,J4) IF (ABS(Y(L)) + ABS(X1(1)) + ABS(X2(1)) + ABS(X3(1)) .EQ. 0.) C GO TO 580 IF (Y(I) .Eq. 0. .OR. X1(I) .EQ. 0. .OR. X2(I) .EQ. 0. .OR. C X3(1) .FO J.) GO TO 170 180 CONTINUE GD YO 590 190 00 210 1 = 1.201 200 READ (IM, FMT) V(I,JI), V(I,J2), V(I,J3), V(I,J4) IF (ABS(Y(I)) + ABS(XI(I)) .EQ. 0.) GO TO 580 IF (Y(I) .EQ. 0. .OR. X1(I) .EQ. 0.) GO TO 200 210 CONTINUE 60 TO 590 220 \ 00 \ 240 \ I = 1, \ 201 230 READ (IM, FMT) V(1,J1), V(1,J2), V(1,J3), V(1,J4) 1F (ABS(Y(1)) + ABS(X1(1)) + ABS(X2(1)) .EQ. 0.) GO TO 580 [f (Y(1) .EQ. 0. .OR. X1(1) .EQ. 0. .OR. X2(1) .EQ. 0.) GO TO 230 240 CONTINUE GO TO 590 250 00 270 1 = 1, 201 260 READ (1M, FMT) V([,Jl), V([,J2), V([,J3), V([,J4), V([,J5),V([,J6; 1F (ABS(Y(L)) + ABS(X1(II)) + ABS(X2(I)) + ABS(X3(I)) \cdot EQ. 0.) C GO TO 580 if (Y(1) .EQ. 0. .OR. X1(1) .EQ. 0. .OR. X2(1) .EQ. 0. .OR. C X3(1) "EQ. O.) GO TO 260 270 CONTINUE 280\ 00\ 290\ K = 1.5 IF (JX(K) .EQ. 1) GO TO 300 290 CONTINUE GO TO 610 300 GO TO (310, 380, 470), NIV 310 GO TO (320, 340, 360), K 320\ UO\ 330\ I = 1,\ 201 325 READ (IM. FMT) V(1,J1), V(1,J3), V(1,J4) IF (ABS(Y(I)) + ABS(XI(I)) .EQ. 0.) GO TO 500 IF (Y61) .EQ. O. .OR. X1(1) .Eq. 0.) GO TO 325 330 CONTINUE 60 10 590 340 \ 00 \ 350 \ I = 1, 201 345 READ (IM, FMT) V(I,J1), V(I,J2), V(I,J4) ``` ``` IF (ABS(Y(1)) + ARS(X1(1)) . (Q. 0.) GO TO 580 IF (Y(I) .EQ. O. .OR. X1(I) .EQ. O.) GO TO 345 350 CONTINUE GO TO 590 360 DO 370 I * 1, 201 365 READ (IM. FMT) V(1,J1), V(1,J2), V(1,J3) IF (ABS(Y(1)) + ABS(XI(1)) \cdot EQ \cdot O \cdot) GO TO 580 IF (Y(1) .EQ. O. .OR. X1(1) .EQ. O.) GO TO 365 370 CONTINUE GO TO 590 380 GO TO (390, 410, 430, 450), K 390 DO 400 I = 1, 201 395 READ (IM, FMT) V(1,J1), V(1,J3), V(1,J4), V(1,J5) IF (ABS(Y(I)) + ABS(XI(I)) + ABS(X2(I)) .EQ. 0.) GO TO 580 IF {Y{I} .EQ. 0. .OR. X1{I} .EQ. 0. .OR. X2{I} .EQ. 0., .U TO 395 400 CONTINUE GO TO 590 410\ 00\ 420\ 1 = 1,\ 201 415 READ (IM, FMT) V(I,J1), V(I,J2), V(I,J4), V(I,J5) IF (ABS(Y(I)) + ABS(XIII)) + ABS(X2(I)) .EQ. 0.) GO TO 580 IF (Y(I) .EQ. 0. .OR. X1(I) .EQ. 0. .(R. X2(I) .EQ. 0.) GO TO 415 420 CONTINUE GO TO 590 430 DO 440 I = i, 201 435 READ (IM. FMT) V(I,J1), V(I,J2), V(I,J3), V(I,J5) IF (ABS(Y(I)) + ABS(XI(I)) + ABS(X2(I)) .EQ. 0.) GO TO 580 IF (Y(I) .EQ. 0. .OR. X1(I) .EQ. 0. .OR. X2(I) .EQ. 0.) GO TC +35 440 CONTINUE GO TO 590 450 DG 460 i = i, ZUI 455 READ (IM, FMT) V(1,J1), V(1,J2), V(1,J3), V(1,J4) IF (ABS(Y(i)) + ABS(XI(i)) + ABS(XZ(i)) .EQ. 0.) GO TO 580 460 CONTINUE GO TO 540 470 Gu TO (480, 500, 520, 540, 560), K 480 DO 490 I * 1, 201 485 REAU (IM. FMT) V(I,J1), V(I,J3), V(I,J4), V(I,J5), V(I,J6) IF (ABS(Y(I)) + ABS(X1(I)) + ABS(X2(I)) + ABS(X3(I)) .EQ. 0.) C GO TO 580 IF (Y(I) .EQ. 0. .OR. X1(I) .EQ. 0. .OR. X2(I) .EQ. 0. .OR. C X3(1) .EQ. 0.) GO TO 485 490 CONTINUE GO TO 590 500 DO 510 I = 1, 201 505 READ (IM, FMT) V(1.J1), V(1.J2), V(1.J4), V(1.J5), V(1.J6) IF (ABS(Y(I)) + ABS(XI(I)) + ABS(XZ(I)) + ABS(XZ(I)) \cdot eq. 0.) C GO TO 580 IF (Y(I) .EQ. O. .OR. X1(I) .EQ. O. .OR. X2(I) .EQ. O. .OR. C X3(1) .EQ. O.) GO TO 505 510 CONTINUE GO TO 590 520 00 530 I = 1, 201 525 READ (IM. FMT) V([,J1). V([,J2), V([,J3), V([,J5), V([,J6) IF (ABS(Y(I)) + ABS(X1(I)) + ABS(X2(I)) + ABS(X3(I)) .Eq. 0.) ``` C GO TO 580 - ', ", - ``` IF (Y(1) .EQ. 0. .80° x1(1) .EQ. 0. .88. x2(1) .EQ. 6. .8R. *3(;) .(Q. 0.) 60 1 525 530 CONTINUE 60 10 590 540 00 550 1 = 1, 201 545 READ (IM, FMT) V([,J]), V([,J2), V([,J3), V([,J4), V([,J6) IF (ABS(Y(1)) + ABS(X((1)) + ABS(X2(1)) + ABS(X3(1)) .EQ. 0.) C GO TO 580 IF (Y(I) .EQ. O. .OR. X1(I) .EQ. O. .OR. X2(I) .EQ. O. .OR. C X3(1) .EQ. 0.1 GC TO 545 550 CONTINUE GC 10 590 560 DO 570 I = 1, 201 565 READ (IM, FMT) V([,J]), V([,J2], V([,J3], V([,J4], V([,J5] IF (ABS(Y(I)) + ABS(XI(I)) + ABS(X2(I)) + ABS(X3(I)) .EQ. 0.) C 60 TO 580 IF (YII) .EQ. 0. .OR. XIII) .EQ. 0. .OR. XZII! .EQ. 0. .OR. C X3(1) .EQ. 0.1 GO TO 565 570 CONTINUE GO 10 590 580 IF (IDISK .NE. O) REWIND 4 SET N EQUAL TO NUMBER OF DATA POINTS. N = 1 - 1 C FLOAT N. AN = N C NUMBER OF DATA POINTS LESS 1 AN1 = AN - 1.0 NUMBER OF DATA POINTS LESS 2 AN2 = AN - 2.0 RETURN 590 WRITE (6, 600) 600 FORMAT $1H0// 10%, 96HNUMBER OF INPUT DATA POINTS HAS EXCEEDED C MAXIMUM ALLOWABLE (200). THIS JUB HAS BEEN TERMINATED.) CALL EXIT 610 WRITE (6, 620) 620 FORMAT L.HO// LOX. LITHTHERE IS AN ERROR ASSOCIATED WITH THE C TOENTIFIER-FORMAT DESIGNATOR CORDER CARD). THIS JOB HAS BEEN TER CMINATED.) CALL EXIT LND. ``` ``` STAFT. CHECK SUBPRUTINE CHECK A. AI, H. BI, C. CI. O. DI. AM. BH. CH. DH. AN. ANI. COMMON ANZ. DEL. DEZ. DET. EVALUE. CO. CV. R. POEVM. SEY. Ĺ. XV. YV. YDEVSQ, EA (IA, IDISK, IERR, LEV, ISOLVE, ISCL. N. NIV, NOTE. NP COMMON H14,4), T(4), SDEV(4), VMEAN(4), S(30), V(201,6), COMMON PUEV(200), X1L(200), X2L(200), X3L(200), YL(200), ĺ. C YC(200), YDEV(200) COMMON 15C(4), JX(6), FMT(18), TITLE(16), IND, IPAGE, 1EQ, ICRD. NID. NRUN 101(201), 102(201), Y(201), X1(201), X2(201), LIMENSION C X3(201), F(1) DIMENSION R5C(4) (F(1), A), (ID1(1), V(1,1)), (ID2,1), V(1,2)), EQUIVALENCE C \{Y(1), V(1,3)\}, \{X\{\{1\}, V\{1,4\}\}, \{X2\{1\}, V\{1,5\}\}, \{X\{1\}, V\{1,5\}, \{X\{1\}, V\{1,5\}\}, \{X\{1\}, V\{1,5\}\}, \{X\{1\}, V\{1,5\}, \{X\{1\}, V\{1,5\}, \{X\{1\}, V\{1,5\}\}, \{X\{1\}, V\{1,5\}, \{X\{1\}, V\{1,5\}, \{X\{1\}, V\{1,5\}, € (X3(1), V(1,6)), (JX(1), J1), (JX(2), J2), (JX(3), J3), (JX(4), J4), (JX(5), J5), (JX(6), J6) C SUBROUTINE FOR CHECKING DATA FOR ERRORS AND SCALING DATA C C CALCULATE SCALE FACTORS. 10 00 20 1 = 1, 4 RSC(I) = 1.0 IF (150(1) .NE. 0) RSC(1) * 10.0**(150(1)) 20 CONTINUE 30 40 TO (40, 60, 80), NIV 40 00 50 I = 1. N IF (Y(I) .LE. O. .OR. X1(I) .LE. O.) (O TO 170 DD 45 J = 3, 6 V(1.3) = V(1.3) + RSE(3-2) 15 CONTINUE 50 CONTINUE GO TO 120 60 DO 70 I = 1. N 1F (YII) .LE. O. .CR. XIII) (E. C. .OR. X2(I) .LE. O.) GO TO 170 00 65 J = 3, 6 V(1,J) * V(1,J) * R5C(J-2) 65 COMPANUE 70 CONTINUE G6 10 120 80 LO 90 1 = 1. N IF (Y11) -it- 0. .08. X111) .16. 0. .08. X211) .16. 0. .08. (X3(1) .LE. O.) GO 11 170 UO 85 J * 3. 6 V(1,3) = V(1,3) * 25C(1-2) 85 CONTINUE 90 CONTINUE 120 IF (ISCAL) .NE. O) WRITE (6, 130) RSCAL) IF (15012) .NE. () HRITE 16, 1401 RSU(2) IF (1506), .NE. 0) WHITE (6, 150) RSC(3) IF (1561%) . NE. C) WRITE 16, 1601 RSU(4) 130 FORMAT FIN , 9x, ZEHY SCALE FACTER . E8.1) 140 TERMAT (IN , 9X, 20HX) SEALE FACTOR . [H.]) ISC FORMAT (IN . 9x. 20042 SCALE FACTOR . FH.1 1 IN FORMAT TIM . 9X. ZONX3 SCALE FACTOR . +4.1) ``` RETURN ERROR MESSAGE 170 WRITE (6, 180) I 180 FORMAT (1HO// 10X, BIHA ZERO OR NEGATIVE VALUE EXISTS IN THE INPUT C DATA (FC" EXAMPLE, DATA CARD NUMBER , 13,33H). THIS RUN HAS BEEN C TERMINATED.) IERR = 1 RETURN END ``` $IBFTC SUMS SUBROUTINE SUMS A, A1, B, B1, C, C1, D, D1, AH, BH, CH, DH, AN, AN1, COMMON AN2, DF1, DF2, DFT, FVALUE, CD, CV, R, PDEVM, SEY, C XV, YV, YDEVSQ, EA (. COMMON IA. IDISK, IERR, IFV, ISOLVE, ISCL, M. NIV, MOTE, NP H(4.4), T(4), SDEV(4), VMEAN(4), S(30), V(201.6), COMMON PDEV(200), X1L(200), X2L(200), X3L(200), YL(200), C YC(200), YDEY(200) C COMMON ISC(4), JX(6), FMT(18), TITLE(16), IND, 12AGE, IEQ, LORD. NID. NRUN IDI(201), ID2(201), Y(201), X1(201), X2(201), DIMENSION x3(201). F(1) \{F(1), A\}, \{IDI(1), V(1,1)\}, \{ID2(1), V(1,2)\}, EQUIVALENCE \{Y(1), V(1,3)\}, \{X1(1), V(1,4)\}, \{X2(1), V(1,5)\}, (x3(1), V(1,6)), (JX(1), J1), (JX(2), J2), \{jx(3), j3\}, \{jx(4), j4\}, \{jx(5), j5\}, \{jx(6), j6\} SUBROUTING FOR ORDERING DATA AND OBTAINING VARIOUS SUMS AND r C, STANDARD DEVIATIONS OF INPUT DATA 10 IF (10RD .EQ. 0) GO TO 50 ORDER THE DATA FROM LOW TO HIGH VALUES OF Y. NK = N - 1 DO 40 I = 1, NK IN = I + I 00 30 J = IN + N IF 14(1) .LE. Y(J)) GO TO 30 00 20 K = 1, 6 TEMP - V([.K) V(I,K) = V(J,K) VIJ.KI - TEMP 20 CONTINUE 30 CONTINUE 40 CONTINUE OBTAIN VARIOUS SUMS OF INPUT DATA. 50 00 67 1 = 1. N YL(I) = ALOG(Y(I)) XIL(I) = ALOG(XI(I)) \lambda 150 = X1(1) + X1(1) S(1) = S(1) + Y(1) S(2) = S(2) + XI(1) S(3) = S(3) + X2(1) S(4) = S(4) + X3(1) 5(5) + 5(5) + XISC S(6) + S(6) + (XI(1) + X2(1)) S(7) = S(7) + (X1(1) + X3(1)) S(8) = S(8) + \{X2(1) + X2(1)\} S(9) = S(9) + (X2(1) + X3(1)) S(10) = S(10) + (x3(1) + x3(1)) S(11) = S(11) + (XI(1) + Y(1)) S(12) * S(12) * (x2(1) * Y(1)) S(13) = S(13) + (x3(1) + Y(1)) IF (IEQ .EQ. 1) 60 TO 60 S(14) = S(14) + Y(1) S(15) = S(15) + XIL(i) ``` a to warning ``` S(16) = S(16) + (x1(1) + y(1)) S(17) = S(17) + (XIL(1) + XIL(1)) IF (180 .NE. 2) GC TO 60 S(18) = S(18) + (X1SQ * X1(1)) S(19) = S(19) + (X154 + X154) S(20) = S(20) + (XISQ + Y(1)) 60 CONTINUE CALCULATE MEANS OF INPUT DATA. 60 70 T = 1, 4 VMEANELL = SELLYAN TO CONTINUE C CALCULATE SUMS OF THE INPUT DATA ABOUT THEIR MEANS. 00 80 1 = 1, N S(K+20) = S(K+20) + ((V(1,K+2) - VMEAN(K))**2) BO CONTINUE 90 CONTINUE CALCULATE
STANDARD DEVIATIONS OF INPUT DATA. 00\ 100\ K = 1.4 SDEV(K) = SQRT(S(K+20)/ANL) TOO CONTINUE RETURN END ``` ``` SIBFTC LINE SUBROUTINE LINE COMMON As Al. B. Bl. C. Cl. D. Ul. AH. BH. CH. DH. AM. ANI. ANZ, DF1, DF2, DFT, FVALUE, CD, CV, R, PDEVM, SEY, C XV, YV, YDEVSQ, EA C IA. IDISK, IERR- IFV, ISOLVE, ISCI, N. NIV, NOTE, NP COMMON H(4,4), T('), SDEV(4), VMEAN(4), S(30), V(201.6), COMMON PDEV(200), X1L(200), X2L(200), X3L(200), YL(200), C AC(500) * ADEA(500) COMMON ISC(4), JX(6), FMT(10), TITLE(16), IND, IPAGE, IEQ. IORD, NID, NRUN DIMENSION ID1(201), IC2(201), Y(201), X1(201), X2(201), C x3(201), f(1) EQUIVALENCE (f(1), A), (ID1(1), V(1,1)), (ID2(1), V(1,2)), (Y(1), V(1,3)), (X1(1), V(1,4)), (X2(1), Y(1,5)), C C (X3(1), V(1,6)), (JX(1), J1), (JX(2), J2), (JX(3), J3), (JX(4), 14), (JX(5), J5), (JX(0), J0) C SUBROUTINE FOR DETERMINING LEAST-SQUARES SOLUTIONS OF PARAMETERS C C FOR LINEAR EQUATIONS OF FORM C Y = A + \{B*X1\} + \{C*X2\} + \{D*X3\}_{e} C C WHERE A MAY BE SPECIFIED ¢ Ċ DETERMINE VALUES FOR CUEFFICIENTS OF LINEAR EQUATIONS TO BE SOL VED. 10 IF (IA .EQ. 1) GO TO 20 H(1,1) = AN H(1,2) = S(2) H(1,3) = S(3) H(1,4) = S(4) H(2,2) = $(5) H(2,3) = S(6) H(2,4) = S(7) H(3.3) = S(8) H(3,4) = S(9) H(4,4) = $(10) H(2,1) = H(1,2) H(3.1) = H(1.3) H(3,2) = H(2,3) H(4,1) = H(1,4) H(4,2) = H(2,4) H(4,3) = H(3,4) I(1) = S(1) 112) = S(11) 1(3) = 5(12) T(4) = S(13) C SOLVE FOR PARAMETERS. CALL SOLVE IF (IERR .EQ. 1) RETURN A = AH 8 = BH C = CH U * DH GO TO 30 ``` ``` 20 \text{ H(1,1)} = \$(5) H(1,2) = $(6) H(1,3) = S(7) H(2,1) = H(1,2) H(2,2) = S(8) H(2,3) = S(9) H(3,1) = H(1,3) H(3,2) = H(2,3) H(3,3) = $(10) T(1) = S(21) - (A + S(2)) T^{2} = S(12) - (A + S(3)) T(3) = S(13) - (A + S(4)) C SOLVE FOR PARAMETERS. CALL SOLVE IF (TERR .EQ. 1) RESURN 8 # AH C . BH D = CH C COMPUTED VALUES OF Y AND Y RESIDUALS 30 \ 00 \ 40 \ I = 1. \ N YC(1) = A + (B * XI(1)) + (C * X2(1)) + (D * X3(1)) YDEV(I) = Y(I) - YC(I) 40 CONTINUE RETURN END ``` ``` SIBFTC PARA SUBROUTINE PARA A, A1, 8, 81, C, C1, D, D1, AH, BH, CH, DH, AN, ANI, COMMON ANZ. DFI. DFZ. DFT. FVALUE. CD. CV. R. PDEVM. SEY. C XY, YY, YDEVSQ, EA COMMON IA, IDISK, IERR, IFV, ISOLVE, ISCI, N. NIV, NOTE, NP COMMON H(4,4), Y(4), SDEV(4), VMEAN(4), S(30), V(201,6), C PDEV(200), X1L(200), X2L(200), X3L(200), YL(200), C YG(200), YDEV(200) ISC(4), JX(6), FMT(18), TITLE(16), IND, IPAGE, IEQ. COMMON C IORD, NID, NRUN ID1(201), [D2(201), Y(201), X1(201), X2(201), DIMENSION C X3(201), F(1) (F(1), A), (ID1(1), V(1,1)), (ID2(1), V(1,2)), EQUIVALENCE C (Y(1), Y(1,3)), (X1(1), Y(1,4)), (X2(1), Y(1,5)). C \{x3(1), v(1,6)\}, \{Jx(1), J1\}, \{Jx(2), J2\}, \{JX\{3\}, J3\}, \{JX\{4\}, J4\}, \{JX\{5\}, J5\}, \{JX\{6\}, J6\} C SUBROUTINE FOR DETERMINING LEAST-SQUARES SOLUTIONS OF PARAMETERS Ç FOR PARABOLIC EQUATIONS OF FORM ε C Y = A + (B*X) + (C*{X**2})_{\theta} C C WHERE A MAY BE SPECIFIED 10 IF 11A .EQ. 11 GO TO 20 H(1,1) = AN H(1,2) = S(2) H(1,3) = S(5) H(2.1) = H(1.2) H(2.2) = S(5) H(2.3) = S(18) H(3,1) = H(1,3) H(3,2) = H(2,3) H(3,3) = S(19) T(1) = S(1) T(2) = S(11) 1(3) * 5(20) SOLVE FOR PARAMETERS. C CALL SOLVE IF (IERR JEQ. 1) RETURN A = AH B . BH C = CH GO TO 30 20 \ H(1,1) = S(5) H(1,2) = 5(10) H(2,1) = H(1,2) H(2,2) = S(19) T(1) = S(11) - (A + S(2)) 1(2) = S(20) - (A + S(5)) C SOLVE FOR PARAMETERS. CALL SOLVE IF (IERR .EQ. 1) REYURN B I AH C # 8H ``` THE TAX STREET STREET STREET ``` C COMPUTED VALUES OF Y AND Y RESIDUALS 3C CO 40 I = 1, N YC(1) = A + (B + X1(1)) + (C + (X1(1) + X1(1))) YDEV(1) = Y(1) - YC(1) 4C CUNTINUE CALCULATE COORDINATES OF VERTEX POINT: XV = -B/(2+0 + C) YV = A + (B + XV) + (C + XV + XV) RETURN END ``` ``` SIRFTE POWR SUBROUTINE POWR A, Al, 8, Bl, C, Cl, D, Dl, AH, BH, CH, DH, AN, ANI, COMMON ANZ, DF1, DF2, DFT, FVALUE, CD, CV, R, PDEVM, SEY, (XV. YV. YDEVSQ. EA C IA, IDISK, IERR, IFV, ISOLVE, ISCI, N. NIV, NOTE, NP COMMON H(4,4), T(4), SDEV(4), VMEAN(4), S(30), V(201,6), COMMON PDEV(200), X1L(200), X2L(200), X3L(200), YL(200), YC(200), YDEV(200) ISC(4), JX(6), FMT(18), TITLE(16), IND, IPAGE, IEQ, COMMON IDRG. NID. NRUN C ID1(201), ID2(201), Y(201), X1(201), X2(201), DIMENSION X3(201), F(1) C (F(1), A), (ID1(1), V(1,1)), (ID2(1), V(1,2)), EQUIVALENCE \{Y(1), V(1,3)\}, \{X1(1), V(1,4)\}, \{X2(1), V(1,5)\}, C C \{JX\{3\}, J3\}, \{JX\{4\}, J4\}, \{JX\{5\}, J5\}, \{JX\{6\}, J6\} C SUBROUTINE FOR DETERMINING LEAST-SQUARES SOLUTIONS OF PARAMETERS C C FOR POWER EQUATIONS OF FORM C Ç Y = A + (X[**B] + (X2**C) + (X3**D) C SET SUBROUTINE INDICATOR TO 2. 10 \text{ IND} = 2 00.20 i = 1. N SET ALL VALUES OF EITHER THIRD (X3) OR SECOND AND THIRD (X2, X3) C INDEPENDENT VARIABLES TO 1 IF NOT BEING CONSIDERED FOR THIS RUN. IF (NIV .LY. 3) X3(1) = 1.0 IF (NIV .LT. 2) X2(1) = 1.0 X2L(1) = ALOG(X2(1)) X3L(I) = ALOG(X3(I)) H(1,2) = H(1,2) + X1L(1) H(1,3) = H(1,3) + X2L(1) H(L_0A) = H(L_0A) + X3L(I) H(2,2) = H(2,2) + (XIL(1) + XIL(1)) H(2,3) = H(2,3) + (XIL(I) + X2L(I)) H\{2,4\} = H\{2,4\} + (XIL\{1\} + X3L\{1\}) H(3,3) = H(3,3) + (X2L(1) + X2L(1)) H(3,4) = H(3,4) + (X2L(1) * X3L(1)) H(4,4) = H(4,4) + (X3L[1] + X3L[1]) I(2) = I(2) + (XIL(I) + YL(I)) T(3) * T(3) + (X2L(1) * YL(1)) f(4) = f(4) + (x3L(1) = yL(1)) 20 CONTINUE H(1.1) = AN H(2.1) = H(1.2) M(3,1) \approx M(1,3) H(3,2) = H(2,3) M(4.1) = M(1,4) H(4.2) = H(2.4) H(4,3) = H(3,4) T(1) = S(14) FIRST, DEFERMINE LEAST-SQUARES SOLUTIONS OF PARAMTERS AL. 81. CL. DI FOR LOGARITHMIC FORM C ``` ``` C LN(Y) = LN(A1) + (B1 * LN(X2)) + (C1 * LN(X2)) + (D1 * LN(X3)) C CALL SOLVE IF (IERR .EQ. I) RETURN IF (AH .GT. 88.) GO TO 30 AL = EXP(AH) 81 = BH C1 = CH 01 = 0H DETERMINE LEAST-SQUARES SOLUTIONS OF PARAMETERS A, B, C, D C FOR EXPONENTIAL FORM. C CALL ITER RETURN r WRITE ERROR MESSAGE. 30 WRITE (6, 40) AH 40 FORMAT (1HO//, 10X, BEHTHE EXPONENT AH IS GREATER THAN 88. IN C SUBROUTINE POWR. THIS RUN HAS BEEN TERMINATED. /// 10x. C 5HAH = + F15.7 IERR = 1 RETURN END ``` ``` BIBFTC ASYM SUPROBLINE ASAN A, Al. B. Bi, C. Cl. D. Di, AH. BH. CH. DH. AN. ANI. COMMON ANZ, DF1, DF2, DF7, FVALUE, CD, CV, R. PDEVM. SEY, C KY, YY, YDEVSQ. EA C. IA, IDASK, IERR. IFV. ISOLVE. ISCI. N. MIV. NOTE. NP COMMON H(4,4), T(4), SDEV(4), VMEAN(4), S.30), V(201,6), COMMON PDEV(2001, X11(200), X21(200), X31(200), Y1(200), YC(200). YDEY(200) ſ. ISC(4), JX(6), FMT(18), TITLE(16), IND, IPAGE, IEQ. COMMON IORD. NID. HRUN ID1(201), ID2(201), Y(201), X1(201), X2(201), DIMENSION X3(201), F(1) EQUIVALENCE (F(1): A). (ID1(1). V(1.1)). (ID2(1). V(1.2)). (Y(1), Y(1,3)), (X1(1), Y11,4)), (X2(1), Y(1,3)); (X3(1), Y(1,6)), \{JX(1), J1), \{JX(2), J2\}, C (JX(3), J3), (JX(4), J4), (JX(5), J5), (JX(6), J6) SUM(6), QSAVE(3) DIMENSION SUBROUTINE FOR DETERMINING LEAST-SQUARES SOLUTIONS OF PARAMETERS C C FOR ASYMPTOTIC-POWER EQUATIONS OF FORM C C Y = \{A + \{X**B\}\} + C C £ SET INITIAL VALUE OF B TO -4.01. 10 B1 = -4.01 SET FIRST-ITERATION DESIGNATOR TO 1. ITERS = 1 20 DO 190 K = 1, 160 ASTORE . 0. BSTORE . O. CSTORE . O. SET B INCREMENT INITIALLY TO 0.05 C 30 DW = 0.05 C STEP INITIAL B VALUE BY DB INCREMENT. 81 - 51 + DB IF (K .NE. 81) GO TO 40 ITERS = 1 81 = 0.01 40 8 - 81 50 D0 60 I = 1, 6 SUR(1) - 0. 60 CONTINUE 70 DB 80 1 = 1, N XP = X1(1)++8 XPSQ - XP + XP XP1 = XP + X1L(1) SUM(1) = SUM(1) + XP SUM(2) = SUM(2) + XPSQ SUM(3) = SUM(3) + XPL SUM(4) = SUM(4) + (XPSQ - XIL(11)) SUM(5) = SUM(5) + (Y(1) + XP1) SUM(6) = SUM(6) + ((Y(1) - VMEAN(1)) + XP) 80 CONTINUE A = SUM(6)/(SUM(2) - (SUM(1) + SUM(1)/AN)) IF (IA .EQ. 0) (= (S(1) - (A + SUM(1)))/AN ``` ``` G * SUM(5) - (A * SUM(4)) - (C * SUM(3)) IF (K .EQ. 1) QSAVE(1) = S(21) - (A * SUM(6)) IF (K \cdot EU \cdot 160) \cdot QSAVE(3) = S(21) - (A * SUM(6)) IF (ITERS .EQ. 2) GO TO 120 IF (G) 90, 170, 100 90 M = -1 GO TO 110 100 M # 1 110 ITERS = 2 GO TO 190 120 IF (M .GT. 0) GO TO 130 IF (G) 150, 170, 140 130 IF (G) 140, 170, 150 140 B = B - (DB * 0.5) GO TO 160 150 IF (DB .GT. 0.04) GO TO 190 B * B + (DB * 0.5) 160 DDA * AHSCA - ASTORE) DDB = ABS(B - SSTORE) DDC = ABS(C - CSTORE) IF (DDA .LE. 1.0E-08 .AND. DDB .LE. 1.0E-08 .AND. DDC .LE.1.0E-08) C GO TO 170 ASTORE = A BSTORE = B CSTORE = C 08 = 08 + 0.5 GO TO 50 C USE NEW VARIABLES FOR TEMPORARY SOLUTION. 170 AA - A 88 × 8 CC = C C SUM OF SQUARES OF Y RESIDUALS YDEVSQ = S(21) - (AA + SUM(6)) IF (ISOLVE .EQ. 0) GO TO 180 IF (YDEVSQ .LE. QSAVE(2)) GO TO 180 AA = ASAVE BB * BSAVE CC = CSAVE YDEVSQ = QSAVE(2) STORE PARAMETER VALUES AND SUM OF SQUARES OF Y RESIDUALS. 180 ASAVE - AA BSAVE - 88 CSAVE . CC USAVE(2) - YDEVSQ SET FIRST-ITERATION DESIGNATOR TO 1. Ĺ ITERS # 1 LET SOLUTION DESIGNATOR TO 1. 150t VE = 1 190 CONTINUE IF A UNIQUE SOLUTION FOR B DOES NOT EXIST IN THE SPECIFIED RANGE. C PRINE A MESSAGE RELATING TO THAT FACT. IF EISOLVE .EQ. 1 .AND. YDEVSQ .LT. GSARE(1) .AND. C YDEVSQ .LT. QSAVE(3)) GO TO 210 WRITE 16, 2001 200 FORMAT (1HO//, 9X, 75HNO SOLUTION HAS BEEN FOUND FOR THIS PROBLEM C IN THE RANGE OF -4 TO +4 FOR B.) ``` ``` #ERR * 1 RETURN C RESTORE VARIABLES TO ORIGINALS. 210 A = AA B = BB C = CC C CALCULATED VALUES OF Y AND Y RESIDUALS DO 220 I = 1, N YC(I) = (A * (X1(I)**B)) + C YDEV(I) = Y(I) - YC(I) 220 CONTINUE RETURN END ``` ``` SIBFTC EXPO SUBROUTINE EXPO A. Al. B. Bi. C. Ci. D. Dl. AH. BH. CH. DH. AN. ANI. (AN2, DF1, DF2, T. FVALUE, CD, CV, R. PDEVM, SEY, XV. YV. YDEVSQ. EA COMMON IA, IDISK, IERR, IEV, ISOLVE, ISCI. N. NIV, NOTE, NP COMMON H(4,4), T(4), SDEV(4), VMEAN(4), S(30), V(201,6), PDEV(200), X1L(200), X2L(200), X3L(200), YL(200), C (AC(500)* ADEA(500) COMMON ISC(4), JX(6), FMT(18), TITLE(16), IND, IPAGE, IEQ, TORD, NID, NRUN DIMENSION ID1(201), ID2(201), Y(201), X1(201), X2(201), X3(201), F(1) EQUIVALENCE (f(1), A), (f(0)(1), v(1,1)), (f(0)(1), v(1,2)), ((Y(1), V(1,3)), (X1(1), V(1,4)), (X2(1), V(1,5)), (. (X3(1), V(1,6)), (JX(1), J1), (JX(2), J2), ((JX(3), J3), (JX(4), J4), (JX(5), J5), (JX(6), J6) C SUBROUTINE FOR DETERMINING LEAST-SQUARES SOLUTIONS OF PARAMETERS C C FOR EXPONENTIAL EQUATIONS OF FORM C Y = EXP(A + (8 + X)) C C FIRST, OBTAIN LEAST-SQUARES SOLUTIONS OF PARAMETERS AL. BI FOR C SEMI-LOGARITHMIC FORM C C C LN(Y) = 41 + (81 + X) C C SET SUBROUTINE
INDICATOR TO 2. 10 IND = 2 C CALCULATE DENOMINATOR OF AL TERM. DENOM * (AN + S(5)) - (S(2) + S(2)) Ü. CHECK FOR ZERO DENOMINATORS. 1F 1DENOM .EG. O. .OR. S(2) .EQ. O.) GO TO 20 CALCULATE NUMERATOR OF AT TERM. ANUM = (5(5) + 5(14)) - (5(2) + 5(16)) CALCULATE AL TERM. Al = ANUM/DENCM CALCULATE BI TERM. H1 = \{S(14) - (AN + A1)\}/S(2) DETERMINE LEAST-SQUARES SCLUTIONS OF PARAMETERS A. B. FOR EXPONENTIAL FORM CALL ITER RETURN WRITE ERROR MESSAGE. 20 HRITE (6, 30) DENCM, S(2), AN 30 FORMAT (1H0//,10x,111HA SCLUTION CANNUT BE OBTAINED BECAUSE A ZERO C DENOMINATOR EXISTS IN ONE OR MORE OF THE TERMS (SUBROUTINE EXPO). C /// 10%, BHDENOM \pi , F15.7 / 10%, BHS(2) \pi , F15.7 / 10%, (BHAN + 15.7) IERR = 1 RETURN END ``` ``` $18FTC SOLVE SUBROUTINE SOLVE A, A1, 8, 81, C, C1, D, D1, AH, BH, CH, DH, AN, ANI, COMMON ANZ, DF1, DF2, DFT, FVALUE, CD, CV, R, PDEVM, SEY, XV. YV. YDEVSQ. EA COMMON IA, 1015K, IERR, IFV, ISOLVE, ISC1, N. NIV, NOTE, NP H(4,4), T(4), SDEV(4), VMEAN(4), S(30), V(201,6), COMMON PDEV(200), X1L(200), X2L(200), X3L(200), YL(200), YC(200), YDEV(200) COMMON ISC(4), JX(6), FMT(18), TITLE(16), IND, IPAGE, IEQ, IORD, NIC, NRUN ID1(201), ID2(201), Y(201), X1(201), X2(201), DIMENSION X3(201), F(1) DIMENSION U(12), \(\mathbb{(20)}\) EQUIVALENCE (F(1), A), (ID1(1), V(1,1)), (ID2(1), V(1,2)), \{Y(1), Y(1,3)\}, \{X1(1), Y(1,4)\}, \{X2(1), Y(1,5)\}, (X3(1), V(1,61), (JX(1), J1), (JX(2), J2), \{JX(3), J3\}, \{JX(4), J4\}, \{JX(5), J5\}, \{JX(6), J6\} C SUBROUTINE FOR SCLVING SIMULTANEOUS EQUATIONS GO TO (20, 30, 40, 50), NP 20 (F (H(1,1) .FQ. U.) 50 TO 50 \Delta H = T(1)/H(1.1) RETURN 30 DENOM = (H(1,1)/H(1,2)) \sim (H(2,1)/H(2,2)) IF (DENOM .EQ. 0.) GO TO 50 \Delta N_U = \{T(1)/H(1,2)\} - \{T(2)/H(2,2)\} AH = ANUM/DENOM BH = \{T(1) - \{AH + H(1,1)\}\}/H(1,2) RETURN 40 \text{ L(1)} = (H(1,1) + H(2,3)) \sim (H(2,1) + H(1,3)) 0(2) * (H(1,2) * H(2,3)) - (H(2,2) * H(1,3)) U(3) = (11) + H(2,3) - (1(2) + H(1,3)) U(4) = \{H(2,1) + H(3,3)\} - \{H(3,1) + H(2,3)\} U(5) = (H(2,2) + H(3,3)) - (H(3,2) + H(2,3)) U(6) = \{T(2) + H(3,3)\} - \{T(3) + H(2,3)\} GENOM = \{U(1)/U(2)\} - \{U(4)/U(5)\} IF IDENOM .EC. O.) GO TO 60 ANUM = \{U(3)/U(2)\} - \{U(6)/U(5)\} AH = ANUM/DENOM BH = (U(3) - (AH + U(1)))/U(2) CH = \{T(1) - \{AH + H(1,1)\} - \{BH + H(1,2)\}\}/H(1,3) RETURN 50 U(1) = [411:1) + H(2.4)) - (H(2.1) + H(1.4)) 1(2) * \{h(1,2) * h(2,4)\} - \{h(2,2) * h(1,4)\} U(3) * (6(1,3) * H(2,4)) - (4(2,3) * H(1,4)) * H(1,4)) U(4) = (T(1) * H(2,4)1 (1(2) U(5) = \{H(1,3) \Rightarrow H(4,4)\} - \{H(1,4) + H(3,4)\} U(6) - (H(2,3) + H(4,4)) - (H(2,4) + H(3,4)) U(7) = \{H(3,3) + H(4,4)\} - \{H(3,4) + H(3,4)\} * H(4,4)) - (T(4) * H(3,4)) c(8) = (T(3) 6(9) * (+(1,2) * +(1,4)) - (+(1,4) * H(2,4)) \{(10) \times (n(2,2) \times n(4,4)) = (n(2,4) \times n(2,4)) U(11) = (H(3,2) + H(4,4)) = (H(3,4) + H(2,4)) * H(4,4)) - (1(4) * H(2,4)) U(12) = \{f(2)\} ``` ``` W(1) = U(7)/U(3) h(2) = U(7)/U(6) w(3) = U(11)/U(7) W(4) = (U(4)/U(10)) * (U(7)/U(2)) W(5) = W(1) - (U(8)/U(4)) W(6) = W(3) - \{U(10)/U(6)\} w(7) = w(2) + (U(8)/U(10)) h(8) = h(1) - (U(6)/U(2)) \Psi(9) = \Psi(3) - (U(12)/U(8)) m(10) = U(1)/U(2) w(11) = w(1) - (U(5)/U(1)) W(12) = (U(11)/U(10)) + W(2) W(13) = (U(5)/U(6)) + (U(7)/U(10)) W(14) = W(1) - \{U(6)/U(2)\} W(15) = W(3) - (U(9)/U(5)) W(16) = W(4) * W(5) * W(6) W(17) = W(7) + W(8) + W(9) DENOM = \{W(10) + W(1) + W(12)\} - \{W(13) + W(14) + W(15)\} IF (DENOM .EQ. 0.) GO TO 60 ANUM = H(16) - H(17) AH = ANUM/DENOM DENOM1 = (U(2)/U(3)) - (U(6)/U(7)) IF (DENOM1 .EQ. 0.) GC TO 60 w(18) = (U(4)/U(31) - (U(8)/U(7)) W(19) = (U(1)/U(3), -(.(5)/U(7)) ANUM1 = W(1R) - (AH + W(19)) BH = ANUMI/DENOMI CH = \{U(4) - (AH * U(1)) - (BH * U(2))\}/U(3) DH = \{T(1) - \{AH + H(1,1)\} - \{BH + H(1,2)\} - \{CH + H(1,3)\}\}/H(1,4) RETURN ERROR MESSAGE 60 WR. TE (6. 70) 70 FORMAT (1HO//10X, 97HA ZERO DENOMINATOR EXISTS IN THE CALCULATIONS C OF SUBROUTINE SOLVE. THIS RUN HAS BBEN TERMINATED.) GO TO (120, 80, 100), 19D 80 WRITE (6, 90) 90 FORMAT (1HO/ LOX. 61HNOTE. SUBROUTINE SOLVE WAS LAST CALLED FROM C SUBROUTINE POWR.) 60 10 120 100 FRITE (6, 110) 110 FURMAT (1HU/ 10X. 61HNOTE. SUBRGUTINE SOLVE HAS LAST CALLED FROM C SUBROUTINE ITER.) 120 IERR = 1 RETURN FND ``` ``` SIBFTC STER SUBROUTINE ITER A, Ai, 8, Bl. C, Cl. D. Dl. AH, BH. CH. DH. AN, ANI, COMMON C ANZ, DF1, DF2, DFT, FVALUE, CO. CV. R. PDEVM, SEY, XV. YV. YDEYSQ. EA IA, IDISK, IERR, IFV, ISOLVE, ISCI, N. NIV, NOTE, NP COMMON COMMON H(4,4), T(4), SUEV(4), VMEAN(4), S(30), V(201,6), C PDEV(200), X1L(200) - X2L(200), X3L(200), YL(200), C. YC(200). YDEV(200) COMMON ISC(4), JX(6), FMT(18), TITLE(16), IND, IPAGE, IEQ. ICRD, NID, NRUN DIMENSION ID1(201), ID2(201), Y(201), X1(201), X2(201), x3(201), F(1) FP(4), ATEMP(11), BTEMP(11), CTEMP(11), DTEMP(11), Q(11) DIMENSION (F(1), A), ([D1(1), V(1,1)), ([D2(1), V(1,2)), EQUIVALENCE iv(1), v(1,3)), (x1(1), v(1,4)), (x2(1), v(1,5)), (X3(1), V(1,0)), (JX(1), J1), (JX(2), J2), C {JX(3), J3), {JX(4), J4), {JX(5), J5), {JX(6), J6} C C SUBROUTINE FOR DETERMINING LEAST-SQUARES SOLUTIONS OF PARAMETERS C FOR NON-LINEAR EQUATIONS WHERE AN ITERATIVE PROCEDURE IS C REQUIRED C C STEP SUBROUTINE INDICATOR BY 1. 10 IND = iND + 1 C SET INITIAL GUESSES TO LOGARITHMIC SOLUTIONS A = Al 8 4 81 C = C1 D * D1 20 DG 200 L = 1, 50 C CLEAR H AND T MATRICES L0 30 I = 39.58 F(1) + 0. 30 CONTINUE IF (IEQ .EQ. 3) GO TO 40 C CHECK MAGNITUDE OF A FOR EXPONENTIAL CASE. IF (A .GT. 88.) GO TO 230 EA = EXP(A) 40 00 100 I = I, N IF (1EQ .EQ. 3) GO TO 50 El = A + (B + X1(I)) E2 = 2.0 + E1 E3 = X1L(1) + E2 E4 = (2.0 + X1L(1)) + E2 C CHUCK MAGNITUDES OF EXPONENTS. IF (E2 .GT. 88. .OR. E3 .GT. 88. .OR. E4 .GT. 88.) GO TO 230 C COMPUTED Y VALUES YC(I) = EXP(E1) C DIFFERENTIALS OF Y FUNCTION WITH RESPECT TO PARAMETERS A AND B FP(1) = YC(1) FP(2) = YC(1) + X1(1) GO TO 60 CHECK MAGNITUDE OF THICE THE PRODUCT OF EACH PARAMETER (B. C. U) C TIMES LOGARITHM OF VALUE OF INDEPENDENT VARIABLE FOR WHICH PARAMETER IS EXPONENT. IF GREATER THAN 88., PRINT ERROR MESSAGE. ``` ``` 50 \text{ FAS} = 2.0 + 8 + X1L(1) FAC = 2.0 * C * X2L(1) FAD = 2.0 + D + X3L(1) IF (FAB .61. 88. .OR. FAC .GT. 88. .OR. FAD .GT. 88.) 30 TO 230 £ DIFFERENTIAL OF Y FUNCTION WITH RESPECT TO PARAMETER & FP(1) = \{X1(1) \neq +6\} + \{X2(1) \neq +C\} + \{X3(1) \neq +D\} YC(1) = A + FP(1) DIFFERENTIALS OF Y FUNCTION WITH RESPECT TO PARAMETERS B. C. AND D C FP(2) = YC(1) * XiL(1) FP(3) = YC(1) * X2L(1) FP(4) = YC(1) + X3L(1) Y RESIDUALS 90 \text{ ADEA(I)} = \text{A(I)} - \text{AC(I)} IF INOTE JEG. 11 GO TO 100 IF (ISOLVE .EQ. O) GO TO 70 YD = \{2.0 * YC\{1\}\} - Y\{1\} IF (YD .LE. O.) NOTE = 1 GO TO 100 CALCULATE H AND T MATRICES. C 70 DO 90 II = 1, 4 00 80 JJ = 1.4 H([[,]]) = H([],]) + ([P(]]) + [P(]]) 80 CONTINUE T(BI) = T(II) + IYDEV(I) + FP(III) 90 CONTINUE 100 CONTINUE IF A SOLUTION HAS BEEN OBTAINED (ISOLVE = 1), STOP ITERATION AND C C RETURN. IF (ISOLVE .EQ. 1) RETURN C SOLVE FOR CORRECTIONS TO PREVIOUS SOLUTIONS. CALL SOLVE IF (IERR "EQ. 1) RETURN CA = AH DB = BH DC = CH OD = DH FIND WHICH FRACTIONAL PART OF CORRECTION TERMS, WHEN ADDED TO C PARAMETER VALUES, GIVES LOWEST SUM OF SQUARES OF Y RESEDUALS. C C SEMP = 1.0 110 TEMP # 0.1 * TEMP 00 120 J = 1, 11 FI = TEMP + FLOAT(J - 1) ATEMP(J) = A + (DA + FI) BTEMP(J) * B + (DB * FI) CTEMP(J) = C + (DC * Fi) DTEMP(j) * D + (DD * FI) Q(J) = 0. 120 CONTINUE UO 160 J = 1, 11 00 \ 150 \ I = 1, N IF (IEQ .EQ. 5) GO 10 130 YTEMP# ATEMP(J)+(X1(1)++BTEMP(J))+(X2(1)++CTEMP(J))+ C {X3([)++DTEMP(J)} GO TO 140 ``` ``` 130 YTEMP = EXPLATEMPLU) + (BTEMPLU) + XL(1))) 140 YOLF = YILL - YTEMP Q(J) = Q(J) + (YDIF + YDIF) 150 CONTINUE 160 CONTINUE YDEVSC = QEED 1 = 11 90 170 J = 2, 11 IF (YDEVSQ .LE. O(J)) GO TO 170 L = Aj YDEVSQ = Q(J) 170 CONTINUE IF (LM .GT. 1) GO TO 180 IF (ABS(DA+10.0+TEMP) JGT. 1.0E-08) GO TO 110 (ABS(D8+10.0+TEMP) JGT. 1.0E-08) GO TO 110 (ABS(DO+10.0+TEMP) JGT. 1.0E-08) GO TO 110 IF (ABS(DB+10.0+TERP) JGT. 1.0E-08) GO TO 110 180 DDA = ABSCA - ATEMPILMI) DDB = ABS48 - BTEMP(LM3) DBC = ABSEC - CTEMP(LMB) DDB = ABSID - DTEMP(LM)) UPDATE THE VALUE OF EACH PARAMETER. C A + ATEMPILM) B = BTEMPILM) C & CTEMP(LM) D . DTEMPILM) IF A SOLUTION IS OBTAIN...D. SET SOLUTION DESIGNATOR. ISOLVE. TO 1. C IA SOLUTION IS ASSUMED WHEN THE CHANGE IN THE VALUE OF EACH C PARAMETER FROM ONE ETERATION TO THE NEXT BECOMES EQUAL TO. OR &ESS THAN, 10**(-8))J 190 IF (DDA .6T. 1.0E-68) GO TO 200 IF (DDB .GT. 1.0E-08) GO TO 200 IF (DDC .GT. 1.0E-08) GO TO 200 IF (DDD .LE. 1.0E-08) ISOLVE = 1 200 CONTINUE C C ERROR MESSAGES C 210 WRITE (6, 220) Al, BI 220 FORMAT (1MO// 10X. 94HNO SOLUTION HAS BEEN OBTAINED FOR THIS C RUN AFTER 50 ITERATIONS. THIS RUN HAS BEEN TERMINATED. /// C 10x, 21HEDGARITHMIC SOLUTIONS / 10x, 5H A = , F14.5 / 10x. C \ 5M \ B = , \ F14.5) IF (NIV .EQ. 2) WRITE (6, 222) C1 222 FORMAT (1H , 9X, 5H C = , F14.5) IF INEV .EQ. 3) WRITE (6, 224) C1, DI 224 FORMAT (im , 9%; 5H C m , F14.5 / 10%; 5H D = , F14.5) GB TO 250 230 WRITE (6, 240) A, B, C+ D 240 FORMAT (1M0// 10X, 66HOVERFLOWS EXIST IN SUBROUTINE ITER. C THIS RUN HAS BEEN TERMINATED. /// LON. 4HA = . F14.5 / LON. C + HB = , F14.5) IF (NEV .EQ. 2) WRITE (6, 242) C 242 FORMAT (1M , 9X, 4HC = , F14.5) IF (NIV .EQ. 3) WRITE 16, 244) C, D 244 FORMAT (1H , 9%, 4HC = , F14.5 / 10%, 4HD = , F14.5) ``` 250 IERR = 1 RETURN END A STATE OF THE PERSON P ``` RIBFIC STAT SUBROUTINE STAT COMMON A. Al. B. Bl. C. Cl. D. Dl. AH. BH. CH. DH. AN. ANI. C AM2, DF1, DF2, DFT, FVALUE, CD, CV, R, PDEVM, SEY, XV. YV. YDEVSQ. EA ſ. COMMON IA. IDISK, IERR, IFV. ISOLVE, ISCI, N. NIV. NOTE, NP COMMON H(4,4), T(4), SDEV(4), VMEAN(4), S(30), V(201,6); PDEV(200), X1L(200), X2L(200), X3L(200), YL(200), C YC12001, YDEV(200) COMMON ISC(4), JX(6), FMY(18), TITLE(16), IND, IPAGE, 1EQ, C IORD, NID. NRUN DIMENSION ID1(201), ID2(201), Y(201), X1(201), X2(201), C X3(201), F(1) EQUIVALENCE (F(1), A), ([D1(1), V(1,1)), ([D2(1), V(1,2)), C (Y(1), V(1,3)), (X1(1), V(1,4)), (X2(1), V(1,5)), C \{X3(1), V(1,6)\}, \{JX(1), J1\}, \{JX(2), J2\}, (JX(3), J3), (JX(4), J4), (JX(5), J5), (JX(6), J6) C SUBROUTINE
FOR CALCULATING STATISTICS C C 10 YDEVSQ = 0. DD 20 1 = 1. N C PERCENT Y DEVIATIONS PDEV(1) * (100. * YDEV(1))/Y(1) C SUM OF ABSOLUTE PERCENT Y DEVIATIONS PDEVM = PDEVM + ABS(PDEV(I)) C SUM OF SQUARES OF Y RESIDUALS YDEVSQ = YDEVSQ + (YDEV(I) + YDEV(I)) C SUM OF COMPUTED Y VALUES $1251 = $1251 + YC(1) 20 CONTINUE C MEAN OF COMPUTED Y VALJES YCHEAN = S(25)/AN C SUM OF SQUARES OF COMPUTED Y VALUES ABOUT THEIR MEAN 00\ 30\ I = 1, N S(26) = S(26) + ((YC(1) - YCMEAN) + 2) 30 CONTINUE C TOTAL DEGREES OF FREEDOM DFT = ANI C DEGREES OF FREEDOM ABOUT REGRESSION CURVE DFL = N - NP C DEGREES OF FREEDOM DUF TO REGRESSION OF2 = OFT - OF1 C F VALUE IFY = 0 DENOM # YDEVSQ/DF1 IF (DENOM .NE. 0. .AND. DF2 .NE. 0.) GO TO 40 IFV - 1 GO TO 50 40 ANUM - S(26)/DF2 FVALUE = ANUM/DENOM IF IFVALUE .GE. 1.0E+08) IFV = 1 C MEAN OF ABSOLUTE PERCENT Y DEVIATIONS 50 PDEVM - PDEVM/AN C STANDARD ERROR OF THE ESTIMATE OF Y (ADJUSTED FOR SAMPLE SIZE) SEY = SURT(YDEVSU/DFL) ``` - C COEFFICIENT OF VARIATION PERCENT CV = (100. + SEY)/VMEAN(1) - C COEFFICIENT OF DETERMINATION (UNADJUSTED FOR SAMPLE SIZE) CD = 1.0 (YDEVSQ/S(21)) - C COEFFICIENT OF CORRELATION (UNADJUSTED) FOR SAMPLE SIZE) R = SQRT(CD) RETURN END ``` BIBFTC OUT: SUBROUTINE DUT1 COMMON A. At. B. Bl. C. Cl. D. Die AH. BH. CH. DH. AN. AVI. C ANZ. DFI. DFZ. DFT. FYALUR. CD. CV. R. PDEVM. SEY. MY. MY, YDEVSQ, EA COMMON IA. IDISK, IFRR. IFV. ISOLYE, ISCI, N. NIV. NOTE, NP COMMON H(4,4), T(4), SDEV(6), VMEAN(4), S(30), V(201,6), PDEV(200), X1L(200), X2((200), X3L(200), YL(200), C YC(200), YDEY(200) COMMON ISC(4), AX(6), FMT(18), TITLE(16), IMD, IPAGE, IEQ. C IORD, NID, NRUN 101(201). 102(201). Y(201). X1(201). X2(201). DIMENSION C X3:201), F(1) (F(1), A), ([D1(1), V(1,1)), ([D2(1), V(1,2)), EQUIVALENCE (Y(1), Y(1,3)), (X1(1), Y(1,4)), (X2(1), Y(1,5)), C (X3(1), V(1,6)), (JX(1), J1), (JX(2), J2), (JX(3), J3), (JX(4), J4), (JX(5), J9), (JX(6), J6) SUBROUTINE FOR PRINTING SUMMARY TABLE C 10 WRITE (6, 20) 20 FORMAT (1HO// 59X, 13HSUMMARY TABLE ///) NP1 = NP + 1A IF (IA .EQ. 1) WRITE (6, 25) 25 FORMAT (1H . 12K, EDSHNOTE -- THE STATISTICS CALCULATED FOR THIS C RUN ARE NOT COMPARABLE WITH THOSE FOR UNSPECIFIED Y-INVERCEPTS. C ///) 30 WRITE (6, 40) A, B 40 FORMAT (IH / C 30X, 41HA , 10x, Fla.5 / C 30X. 41HB . lox, F14.5) GD TO 190, 90, 50, 701, NP1 50 WRITE (6, 60) C 60 FORMAT (IH . C 29X, 41HC , 10%, F14.5) IF (1EQ .EQ. ?) WRITE (6, 65) XV, YV 65 FORMAT (1H / C 30X, 41HX COORDINATE OF VERTEX POINT , 10x, F14.5 / C 30% 41HY COORDINATE OF VERTEX POINT . 10x, F14.5) 60 TO 90 70 WRITE (6, 80) C, 9 80 FORMAT (IH . C 29X. 41HC . 10x, F14.5 / C 30X. 41HD . 10x, F14.5 1 90 IF (IEQ .NE. 3 .AND. IEQ .NE. 5) GO TO 190 WRITE 16, 100) 100 FORMAT (1H / 30X, 21HLOGARITHMIC SOLUTIONS) WRITE (6, 110) A1, B1 110 FORMAT (1H , C 29X, 41H A . 10x, F14.5 / C 30X, 41H B . LOX, F14.5 1 GO TO (160, 160, 120, 140), MP1 120 WRITE (6, 130) CI 130 FORMAT (1H , C 29X, 41H C , 10K, F14.5) GD TO 160 ``` frags to the same ``` 140 WRITE (6, 150) CI, DI 150 FORMAT (IH . C 29x, 41H C . 10x, F14.5 / C 30X, 41H D . 10x, F14.5) 160 IF (IEQ .EQ. 5) WRITE (6, 170) EA 170 FORMAT (IH / C 30X. 41HY INTERCEPT , 10x, F14.5) 190 WRITE (6, 200) R. CD. SEY. CV. YDEVSQ. PDEV4 200 FURMAT (IH / C 30x, 41HCOEFFICIENT OF CORRELATION (UNADJUSTED) , 10x, F14.5 / C 30X. 41HCOEFFICIENT OF DETERMINATION (UNADJUCTED). 10X. F14.5 / C 30X, 46HSTANDARD ERROR OF THE ESTIMATE OF (RUJUSTED), 5X, C F14.5 / C 30x, 41HCOEFFICIENT OF VARIATION (PERCENT) . 10x. F14.5 / C 30X. 41HSUM OF SQUARES OF Y RESIDUALS . 10X. F14.5 / & 30x, 41HMEAN OF ABSOLUTE PERCENT Y DEVIATIONS , 10X, F14.5) IF (IFV .EQ. 0) WRITE (6, 210) FVALUE 210 FORMAT (IH / C 30X, 41HF VALUE , 10X, F14.5) IF (IFV .EQ. 1) WKITE (6, 220) 220 FORMAT (IH / C 30X, 41HF VALUE , 16X, C BOHEQUAL TO OR GREATER THAN 10*48 1 WRITE (6, 230) DFL, DF2, DFT 230 FORMAT (1H . C 29X, 41MSEGREES OF FREEDOM ABOUT REGRESSION CURVE, 10X, F14.5 / C 30x, 41HTOTAL DEGREES OF FREEDOM . 10x, F14.5) WRITE (6, 235) 235 FORMAT (1H . 30x, 19HMEANS OF INPUT DATA) WRITE (6, 240) VMEAN(1), VMEAN(2) 240 FORMAT (IH , 6 29X, 41H Y , 10x, F14.5 / C 30X, 41FL X1 , 10x, F14.5) UD 10 (290, 250, 270), NIV 250 WRITE (6, 260) VMEAN(3) 260 FORMAT (IH . C 29X, 41H X2 . 10x, F14.5 1 60 10 290 270 WRITE (6, 280) VMEAN(3), VMEAN(4) 280 FORMAT (IH . C 29X, 41H X2 . 10X. F14.5 / 6 30X, 41H X3 , 10x, F14.5 1 290 WRITE (6, 295) 295 FORMAT (IH / 30%, 33HSTANDARD DEVIATIONS OF ENPUT DATA) WRITE (6, 300) SUEV(1), SDEV(2) 300 FORMAT (IH . C 29X, 41H Y , 10x, F14.5 / C 30X, 41H X1 . 10x, F14.5 } 60 10 (350, 310, 330), NIV 310 WRITE (6, 320) SDEV(3) 320 FORMAT (1H , C 29X, 41H X2 , 10x, F14.5) 50 TO 350 330 WAITE (6, 340) SDEV(3), SDEV(4) 340 FORMAT (IH . ``` C 29% 41H X2 C 30X, 41H X3 350 WRITE (6, 360) AN 360 FORMAT (1H / C 30X, 41HNUMBER OF DATA POINTS RETURN END • 10X, F14.5) ``` $18FTC OUT2 SUBROUTINE CUTZ A, Al, B, Bl, C, CI, D, Dl, AH, BH, CH, DH, AN, ANI, C ANZ, DF1, DF2, DFT, FVALUE, CD, CV, R, PDEVM, SEY, (XV, YV, YDEVSQ, EA COMMON IA, IDISK, IERR, IFV, ISOLVE, ISCI, N. NIV, NOTE, NP H(4,4), T(4), SDEV(4), VMEAN(4), S(30), V(201,6), COMMON (PDEV(200), XIL(200), X2L(200), X3L(200), YL(200), YC(200), YDEV(200) C. COMMON ISC(4), JX(6), FMY(18), TITLE(16), IND, IPAGE, 1EQ, ICRC, NID, NRUN DIMENSION ID1(201), ID2(201), Y(201), X1(201), X2(201), x3(201), F(1) {f(1), A), (101(1), V(1,1)), (102(1), V(1,2)), EUUIVALENCE (Y(1), V(1,3)), (X1(1), V(1,4)), (X2(1), V(1,5)), (X3(1), V(1,6)), (JX(1), J1), (JX(2), J2), ((JX(3), J3), (JX(4), J4), (JX(5), J5), (JX(6), J6) C SUBROUTINE FOR PPINTING INPUT DATA, CALCULATED Y VALUES. C Y RESIDUALS. AND PERCENT Y DEVIATIONS PRINT TITLE ON NEW PAGE 10 WRITE (6, 20' (TITLE(1), 1 = 1, 16), IPAGE 20 FORMAT (1H1/ 10x, 16A4, 41x, 5HPAGE , 12 /) STEP PAGE NUMBER BY 1. IPAGE = IPAGE + 1 SET LINE COUNT TO ZERO. C LINES = 0 WRITE 16, 301 30 FORMAT (1HO/ 49X, 31HCCMPUTED Y VALUES AND RESIDUALS) GD TO 140, 100, 140), NIV 40 HRITE (6, 50) 50 FORMAT (1HO) 109x, THPERCENT / 14x, SHLABEL, 17x, 1HY, 17x, 2HX1, (15x, 7HY CALC., 13x, 216HY DEV., 13x) /) 00 90 1 = 1. N FII = 1/5 F12 = F10AT(1)/5.0 IF (LINES .LT. 40) GG TC 55 write (6, 20) (fifte(K), K = 1, 16), IPAGE IPAGE . IPAGE + I WRITE (6, P WRITE 16, 5UI LINES = 0 55 WRITE (6, 60) (V(1,K), K = 1, 4), YC(1), YDEV(1), PDEV(1) 60 FORMAT (1H , 13x, 2A4, 515x, F14,5)) LINES * LINES + 1 IF (FIL . LG. +12) WRITE (6. 70) 7C FORMAT (1H) RC FORMAT (1HO/ 44x, 43HCOMPLTED Y VALUES AND RESIDUALS (CONTINUED)) 90 CONTE JE GO TO 180 100 WKITE (6: 110) IIC FORMAT (INC) IONX, THPERCENT / IOX, SMLABEL, ISX, IMY, 15X, 2MXI, (15x, 2Hx2, 13x, 7HY CAE(... 11x, 246HY CEV... 11x' /) UD 130 1 4 1, N +11 + 1/5 ``` ``` FI2 = FLOAT(1)/5.0 IF (LINES .LT. 40) GO TO 115 WRITE (6, 20) (TITLE(K), K = 1, 16), IPAGE IPAGE = IPAGE + i WF 1. F (6, 80) W.JTE (6, 110) L. NES = 0 115 WRITE (6, 120) (V(I,K), K = 1, 5), YC(I), YDEV(I), PDEV(I) 120 FORMAT (1H . 9X, 234, 6(3X, F14.5)) LINES = LINES + 1 IF IFIL .EQ. FL2) WRITE (6, 70) 130 CONTINUE GO TO 180 140 WRITE (6, 150) 150 FORMAT (1HO/ 121X. THPERCENT / 2X. SHLABEL. 15X. 1HY. 15X. 2HXI. C 15x, 2Hx2, 15x, 2Hx3, 13x, 7HY CALC., 11x, 6HY DEV., 11x, C 6HY DEV. /) 00 170 I = 1, N FI1 = 1/5 FI2 = FLOAT(1)/5.0 IF (LINES .LT. 40) GO TO 155 WRITE (6, 20) (TITLE(K), K = 1, 100 IPAGE IPAGE = IPAGE + 1 WRETE (6, 80) WRETE (6, 150) LINES = 0 155 WRITE (6, 160) (V(1,K), K = 1, 6), YC(1), YDEV(1), PDEV(1) 160 FORMAT (1H , 1X, 2A4, 7(3X, F14.5)) LINES = LINES + 1 IF (FEL .EQ. FE2) WRITE (6, 70) 110 CONTINUE 180 IF (NOTE "EQ. 1) WRITE (6, 190) 190 FORMAT (1HO/, 10x. 109HTHE ABOVE SULUTION FOR THIS CASE DOES NOT C GIVE AN ABSOLUTE MINIMIZATION OF THE SUM OF SQUARES OF Y RESIDUAL 65. 1 RETURN END ``` ## DOCUMENT CONTROL DATA ORIGINATING ACTIVITY 20 REPORT SECURITY CLASSIFICATION UNCLASSIFIED THE RAND CORPORATION 25 GROUP 3. REPORT TITLE CURVES: A FIVE-FUNCTION CURVE-FITTING COMPUTER PROGRAM 4. AUTHOR(S) (Last name, first name, initial) Boren, Jr., H.E. 5. REPORT DATE 66 TOTAL No. OF PAGES 66. No. OF REFS. December 1968 7. CONTRACT OR GRANT No. 8. OLIGINATOR'S REPORT No F44620-67-C-0045 RM-5762-PR 90 AVAILABILITY/LIMITATION NOTICES 96. SPONSORING AGENCY United States Air Force DDC-1 Project RAND IO. ABSTRACT Description and listing of an all-FORTRAN | MEY WORDS IV program that makes least-squares deter-Curve fitting minations of the parameters of any of five Cost estimating relationships mathematical functions selected by the Computer programs user, given a set of observations on the Statistical methods and processes 'ependent and independent variables of interest (up to 200 data points per curve) The functions available are those most commonly used in developing cost estimating relationships: line, parabola, power, asymptotic-power, and exponential. Up to three independent variables may be used for the line and power functions. The Y-intercept may be specified for the line, parabola, or asymptotic-power functions. The program is designed to be user-oriented and easily workable rather than to emphasize computational efficiency Exact and unique solutions for the line and parabolic functions are obtained by standard algebraic methods. Since the other three choices are not linear in all parameters, they are solved iteratively: the power and exponential by a modified Gauss-Newton iteration, starting from the exact logarithmic solution (as described in RM-4879-PR), and the asymptotic-power function by a special iterative method described in the RM. In addition to directions for program use, the RM includes a discussion of the characteristics of the functions and mathematical considerations involved in nonlinear least-squares solutions.